

Sponsoring via Sociale Media

Onderzoek naar de attitude ten aanzien van de sponsor bij
online volgers van de gesponsorde sporter

Bart Smarius

Underlined

Datum: 28-05-2013

Master in Marketing Management

Departement Marketing

Faculteit der Economie en Bedrijfswetenschappen

Universiteit van Tilburg

Master Thesis begeleiders:

drs. Anke Raeijmaekers (Universiteit van Tilburg)

dhr. Bart Schiffelers (Meelezer UvT)

Sander Claus (Underlined)

Abstract

Deze studie doet onderzoek op sociale media om meer duidelijkheid te krijgen over online volgers en wat hun attitude is ten aanzien van een sporter en de bijbehorende sponsor. Met behulp van huidige literatuur is er gekeken naar variabelen die invloed hebben op de attitude ten aanzien van de sponsor. Volgens de literatuur suggereert de *balance theory* (Heider, 1958) dat de attitude van de consument ten aanzien van de sporter een positief effect heeft op de attitude ten aanzien van de sponsor. Ook de fit tussen sporter en sponsor (Simmons & Becker-Olsen, 2006) en identificatie met de sporter (Gwinner & Bennett, 2008) zijn belangrijk bij sponsoring. Om te zien welke rol het zijn van een online volger speelt bij de vorming van een attitude ten aanzien van de sponsor is de volgende hoofdvraag geformuleerd: *Wat is de attitude van online volgers van een sporter ten aanzien van de sponsor en welke rol spelen de attitude ten aanzien van de sporter, de fit en identificatie hierbij?*

Om de hoofdvraag te beantwoorden is er een voor- en hoofdonderzoek uitgevoerd. Het doel van het kwalitatieve vooronderzoek is om meer te weten te komen over online volgers van sporters en of er verschillen zijn tussen volgers. Ook probeert het vooronderzoek te achterhalen of volgers een positieve attitude hebben ten aanzien van de sporter die ze volgen. Het kwantitatieve hoofdonderzoek test de hypothesen en probeert te achterhalen of er verschillen tussen volgers en niet-volgers zijn.

Er is een *independent sample t-test* uitgevoerd om verschillen tussen volgers ($n = 1522$) en niet-volgers ($n = 345$) aan te tonen. De resultaten laten zien dat volgers een positievere attitude ten aanzien van de sporter hebben en meer betrokken zijn bij zowel de sport als de sporter. Er zijn geen significante verschillen gevonden bij de mate van identificatie, het zien van de fit en de attitude ten aanzien van de sponsor. Om de hypothesen te testen zijn er twee *regressie analyses* uitgevoerd. De resultaten tonen aan dat de attitude ten aanzien van de consument een positief effect heeft op de attitude ten aanzien van de sponsor. Underlined kan met dit resultaat laten zien dat online volgers voor bedrijven interessant zijn, omdat volgers een positievere attitude ten aanzien van de sporter hebben dan niet-volgers. Individuen die vinden dat er een sterke fit bestaat tussen sporter en sponsor zijn waardevol voor bedrijven, omdat voor deze groep het positieve effect van attitude ten aanzien van de sporter op de attitude ten aanzien van de sponsor sterker is. Tevens kan Underlined laten zien dat individuen die zich in hoge mate identificeren interessant zijn voor sponsors, omdat

identificatie een positief effect heeft op het zien van de fit tussen sporter en sponsor. De drie hypothesen van deze studie zijn dus significant.

De conclusie van dit onderzoek is dat de attitude van de consument ten aanzien van de sporter een positief effect heeft op de attitude van de consument ten aanzien van de sponsor. Dit bevestigt de werking van de *balance theory* van Heider (1958). Een sterke fit versterkt het effect van attitude ten aanzien van de sporter op de attitude ten aanzien van de sporter en bevestigt de werking van het *Elaboration Likelihood Model* van Petty en Cacioppo (1996). Ook heeft de mate van identificatie een positief effect op het zien van de fit tussen sporter en sponsor. Dit bevestigt de werking van de *social identity theory* (Tajfel & Turner, 1979) en het *in-group favouritism effect* (Wann & Branscombe, 1995).

Voorwoord

Dit onderzoek heb ik geschreven ter afsluiting van de master Marketing Management aan de Universiteit van Tilburg. Het traject was interessant en uitdagend waarbij ik voornamelijk bij het empirische deel van het onderzoek mijn kwaliteiten verder heb ontwikkeld. Ook het vertalen van een praktische vraag van Underlined naar een theoretisch relevant onderzoek was uitdagend en ik heb hier veel van geleerd.

Ik wil mijn universiteitsbegeleider Anke Raeijmaekers bedanken voor de fijne samenwerking. Haar feedback was duidelijk en hielp me zeer kritisch te kijken naar het onderzoek. Ook wil ik mijn bedrijfsbegeleider Sander Claus bedanken voor zijn tijd en voor de goede samenwerking. Naast mijn begeleiders wil ik de werknemers van Underlined bedanken voor de ondersteuning en nuttige tips. Tot slot wil ik mijn vrienden en familie bedanken voor hun steun en feedback. Ik hoop dat u mijn scriptie interessant vindt en ik wens u veel leesplezier.

Bart Smarius

Tilburg, 28 mei 2013

Inhoudsopgave

ABSTRACT	2
VOORWOORD.....	4
HOOFDSTUK 1: INTRODUCTIE	6
§1.1 INTRODUCTIE VAN HET BEDRIJF.....	6
§1.2 PROBLEEMAANDUIDING.....	6
§1.3 HOOFDVRAAG EN ONDERZOEKSVRAGEN.....	7
§1.4 METHODEN VAN ONDERZOEK.....	9
§1.5 THEORETISCHE RELEVANTIE.....	9
§1.6 MAATSCHAPPELIJKE RELEVANTIE	10
§1.7 AFBAKENING.....	10
§1.8 STRUCTUUR VAN DE SCRIPTIE.....	10
HOOFDSTUK 2: SPONSORING VIA SOCIALE MEDIA	11
§2.1 SPONSORING.....	11
§2.2 SOCIALE MEDIA.....	14
§2.3 ATTITUDES	15
§2.4 VERANDERING VAN ATTITUDES.....	15
§2.5 FIT	18
§2.6 IDENTIFICATIE.....	20
§2.7 RESUMÉ.....	22
HOOFDSTUK 3: METHODE	23
§3.1 VOORONDERZOEK.....	23
§3.1.1 <i>Deelnemers</i>	23
§3.1.2 <i>Materiaal en stimuli</i>	23
§3.1.3 <i>Werkwijze</i>	24
§3.1.4 <i>Resultaten</i>	24
§3.2 HOOFDONDERZOEK.....	25
§3.2.1 <i>Deelnemers</i>	25
§3.2.2 <i>Materiaal en stimuli</i>	26
§3.2.3 <i>Werkwijze</i>	27
§3.2.4 <i>Pretest</i>	27
§3.3 RESUMÉ.....	27
HOOFDSTUK 4: RESULTATEN.....	28
§4.1 DATASCREENING.....	28
§4.2 VALIDITEIT EN BETROUWBAARHEID.....	29
§4.3 VOLGERS EN NIET-VOLGERS	31
§4.4 REGRESSIE ANALYSES	33
§4.5 RESUMÉ.....	35
HOOFDSTUK 5: CONCLUSIE	36
§5.1 CONCLUSIE.....	36
§5.2 IMPLICATIES	38
§5.3 BEPERKINGEN EN AANBEVELINGEN VOOR TOEKOMSTIG ONDERZOEK.....	39
§5.4 RESUMÉ.....	41
LITERATUUR.....	42

Hoofdstuk 1: Introductie

Dit hoofdstuk geeft een introductie over Underlined en sportsponsoring. Hoofdstuk 1 beschrijft de hoofdvraag, de onderzoeksvragen en het conceptueel model. Er wordt vervolgens uitgelegd wat de academische relevantie, bedrijfsrelevantie en de methode van deze studie is. Tot slot geeft dit hoofdstuk de afbakening en een overzicht van de opbouw.

§1.1 Introductie van het bedrijf

Underlined is een bedrijf gespecialiseerd in het onderhouden van klantrelaties en doet dit voornamelijk via sociale media zoals Facebook. Het doel van Underlined is het adviseren en helpen van verschillende bedrijven bij het gebruik van sociale media in hun marketing mix. Dit doet Underlined bijvoorbeeld door klanten meer te betrekken bij het bedrijf door het gebruik van sociale media kanalen en loyaliteit programma's. Underlined zoekt geschikte sponsors bij sporters en onderhoudt bijvoorbeeld de online community op Facebook en Twitter van het mountainbike team van Bart Brentjens. De sponsor van dit team is het merk Superior. Underlined integreert de sponsor in de online community van het mountainbike team zodat volgers van het mountainbiketeam in contact komen met de sponsor via sociale media. Underlined is opgericht in 2011 en bestaat uit een team van professionals die ruim tien jaar actief zijn in *customer relationship management* (www.underlined.nl).

§1.2 Probleemaanduiding

Sponsoring is een populaire vorm van communicatie en wordt door bedrijven zoals ING, Activa en Nike gebruikt in hun marketingmix. Sinds de jaren '90 is sponsoring wereldwijd flink gegroeid (Cornwell, 2008) en ook in Nederland is sponsoring populair. De top 100 grootste merken van Nederland geeft in 2012 ruim 311 miljoen Euro uit aan sponsoring (*SponsorMonitor*, 2013). Sponsoring is het ondersteunen van een object (sporter, team, club, programma etc.) door een bedrijf, met als doel het behalen van commerciële doelstellingen (Meenaghan, 1983). Een belangrijke commerciële doelstelling is het verbeteren of verstevigen van het merkimago (Cornwell & Maignan, 1998). Belangrijk bij het merkimago is de attitude van de consument ten aanzien van het merk (Keller, 1993). Dit komt omdat positieve attitudes ten aanzien van het bedrijf goede indicatoren zijn voor toekomstig gedrag van de consument zoals het kopen van producten van de sponsor (Mitchell & Olson, 1981; Keller, 1993). In ruil voor een bedrag (of andere middelen) dat de sponsor geeft aan het sponsorobject, ontvangt het bedrijf het recht om zich te associëren met het sponsorobject. Door zich te associëren met het

sponsorobject, deelt het bedrijf zijn imago met het sponsorobject (Cornwell & Maignan, 1998).

Sport is de populairste sector voor sponsoring (*SponsorMonitor*, 2013). De populariteit kan komen omdat sport fanatieke fans en langdurige relaties met deze fans creëert. Dit is in mindere mate het geval bij sponsoring in andere sectoren zoals in de kunst of entertainment (Zillmann & Paulus, 1993). Ook heeft sport een groot bereik. Door middel van voetbal kunnen sponsors bijvoorbeeld een grote groep mensen bereiken met behulp van wedstrijden op televisie of foto's in sporttijdschriften. Naast traditionele media kunnen sponsors ook via sociale media consumenten bereiken. Dit biedt mogelijkheden voor bedrijven, omdat sociale media door steeds meer mensen worden gebruikt (Oosterveer, 2012). Individuele sporters zoals Sven Kramer hebben bijvoorbeeld een groot aantal fans en online volgers. Wanneer sporters hun sponsor integreren met hun Facebook of Twitterpagina komen volgers van deze sporter in contact met de sponsor. Het is echter onbekend welke toevoeging het online bereik van een sporter heeft voor sponsors.

Om erachter te komen welke toevoeging het online bereik van een sporter heeft voor sponsors moet eerst worden onderzocht wat volgers van sporters zijn. Volgers kunnen bijvoorbeeld betrokken fans zijn en positief zijn over de sporter of kunnen de sporter alleen volgen omdat ze de sporter interessant vinden. Om te onderzoeken in welke mate de volgers fans zijn kan er gekeken worden naar de mate waarin de consument zich identificeert met de sporter (Meenaghan, 2001). Dalakas en Levin (2005) tonen in hun studie aan dat een hoge identificatie een reden kan zijn voor de positieve attitude die fans hebben ten aanzien van de sponsor. Volgens Gwinner en Bennett (2008) kan de fit tussen de sponsor en het sponsorobject hierbij een belangrijke rol spelen. Simmons en Becker-Olsen (2006) tonen bijvoorbeeld aan dat een zwakke fit kan leiden tot negatieve gedachten over de sponsoring. Om te onderzoeken wat de attitude ten aanzien van de sponsor is bij online volgers zijn er in de volgende paragraaf een hoofdvraag en bijbehorende onderzoeksvragen geformuleerd.

§1.3 Hoofdvraag en onderzoeksvragen

Om te zien welke rol het zijn van een online volger speelt bij de vorming van de attitude ten aanzien van de sponsor is de volgende hoofdvraag geformuleerd: *Wat is de attitude van online volgers van een sporter ten aanzien van de sponsor en welke rol spelen de attitude ten aanzien van de sporter, de fit en identificatie hierbij?*

Om de hoofdvraag te beantwoorden zijn de volgende onderzoeksvragen opgesteld:

Theoretisch:

- Wat is sponsoring en welke factoren hebben invloed op sponsoring?
- Wat zijn sociale media?
- Wat zijn attitudes en hoe worden attitudes gevormd?
- Waarom heeft de attitude van de consument ten aanzien van de sporter invloed op de attitude van de consument ten aanzien van de sponsor?
- Wanneer is er sprake van een sterke fit tussen sporter en sponsor en waarom heeft fit invloed op de relatie tussen de attitude ten aanzien van de sporter en de attitude ten aanzien van de sponsor?
- Wat is identificatie met een sporter en waarom kan identificatie invloed hebben op het zien van de fit tussen sporter en sponsor?

Praktisch:

- Wat is de attitude van volgers ten aanzien van de sporter?
- In welke mate zien volgers de fit tussen de sporter en de sponsor?
- In welke mate identificeren volgers zich met de sporter die ze online volgen?
- Wat is het effect van attitude van de consument ten aanzien van de sporter op de attitude van de consument ten aanzien van de sponsor?
- Wat is het effect van de fit op de relatie tussen de attitude ten aanzien van de sporter en de attitude ten aanzien van de sponsor?
- Wat is het effect van identificatie met een sporter op de fit tussen sporter en sponsor?

Een visualisatie van het onderzoek is te zien in figuur 1.

Figuur 1: Visualisatie van het onderzoek.

§1.4 Methoden van onderzoek

Eerst is er een literatuurstudie gedaan om de constructen te beschrijven en de relaties te verklaren. Vervolgens is er een exploratief kwalitatief vooronderzoek gedaan om te kijken wat online volgers zijn en of er verschillende volgers zijn. Daarna worden de constructen door middel van een enquête gemeten. De enquêtes worden ook via Facebook- en Twitterpagina's van bekende sporters zoals Sven Kramer verspreid om zo respons van genoeg online volgers te krijgen. De doelgroep bestaat dus uit online volgers van een sporter en uit consumenten die deze sporter niet volgen. Met behulp van een *independent sample t-test* kunnen de verschillen tussen volgers en niet-volgers worden aangetoond. Door middel van twee *regressie analyses* worden de hypothesen getest. De eerste *regressie analyse* test of 'Attitude ten aanzien van de Sporter' invloed heeft op 'Attitude ten aanzien van de Sponsor'. Ook zal in het regressiemodel het interactie-effect van 'Fit' op de relatie tussen 'Attitude ten aanzien van Sporter' en 'Attitude ten aanzien van de Sponsor' meegenomen worden. De tweede *regressie analyse* test het effect van de 'Identificatie' op het zien van de 'Fit'

§1.5 Theoretische relevantie

Er is al veel onderzoek gedaan naar de verandering van attitudes van de consument ten aanzien van een merk of bedrijf. Een belangrijke theorie in attitudeverandering is de *balance theory* (Heider, 1958). Dalakas en Levin (2005) tonen met behulp van de *balance theory* aan dat de koppeling van een merk aan een autocoureur zorgt voor een positieve attitude ten aanzien van het merk wanneer de consument een positieve attitude ten aanzien van de autocoureur heeft. Dalakas en Levin (2005) hebben deze relatie getoetst onder fans, maar dit is nog niet getoetst onder volgers van de sporter op sociale media. Het is onbekend of online volgers een positievere attitude ten aanzien van de sporter hebben dan niet-volgers. Wanneer dit wel het geval is zal volgens de *balance theory* dit een reden zijn dat de attitude ten aanzien van de sponsor positiever zal zijn bij volgers dan niet-volgers. Fans van een sporter of sportclub kunnen zich identificeren met hun favoriete sporter of club. Individuen kunnen zich bijvoorbeeld identificeren met een sport (Gwinner & Bennett, 2008) of team (Madrigal, 2001), maar de mate van identificatie van online volgers met de sporter is onbekend. Gwinner en Bennett (2008) tonen aan dat een hoge identificatie met een sport een positief effect heeft op het zien van de fit tussen sport en sponsor. Dit is echter nog niet onderzocht in het geval van een individuele sporter. Een interactie-effect van fit op de relatie tussen attitude ten aanzien van sporter en de attitude ten aanzien van de sponsor is ook niet eerder onderzocht en kan meer duidelijkheid geven over de vorming van attitudes bij sponsoring.

§1.6 Maatschappelijke relevantie

Sociale media worden door bedrijven en consumenten steeds meer gebruikt (Oosterveer, 2012; www.cbs.nl). Ook steken bedrijven energie in het overhalen van consumenten om volger te worden van hun bedrijf of merk. Een consument kan worden overgehaald door middel van kortingen of advertenties en de consument volgt het bedrijf dan niet vanuit intrinsieke motivatie. Volgers van bedrijven kunnen daardoor passief zijn en hebben geen echte binding met het merk. In tegenstelling tot adverteren, koppelt sponsoring zich aan een object zoals een sporter waarmee een consument een emotionele relatie heeft (Meenaghan, 2001). Hier ligt een kans voor sportsponsors, omdat volgers van de sporter in aanraking komen met de sponsor. In plaats van overgehaald te worden door het bedrijf, zien volgers de sponsor vanuit intrinsieke motivatie, omdat ze een emotionele relatie hebben met de sporter. Wanneer de hypothesen kloppen kan Underlined onderbouwen dat het van belang is om als sponsor en sporter een online community te onderhouden zodat volgers van de gesponsorde sporter sneller in aanraking komen met de sponsor. Aangezien een bekende sporter veel volgers heeft, zullen deze sporters waardevol zijn voor sponsors. De volgers zullen namelijk een positievere attitude hebben voor zowel de sporter en de sponsor dan niet-volgers. Met name de individuen die zich in hoge mate identificeren zullen de fit zien tussen sporter en sponsor en kunnen daardoor een positieve attitude ten aanzien van de sponsor ontwikkelen.

§1.7 Afbakening

Deze studie focust zich op de individuele sporter, omdat hier nog weinig onderzoek naar is gedaan (Gwinner & Bennett, 2008). Ook legt deze studie de focus op twee sociale media platvormen. Dit zijn Facebook en Twitter, omdat dit de meest gebruikte sociale media zijn (Oosterveer, 2012).

§1.8 Structuur van de scriptie

Hoofdstuk 2 geeft de definitie van sponsoring en sociale media. Daarna wordt de definitie van attitude gegeven en verklaart hoe de attitude van de consument ten aanzien van een sporter de attitude van de sponsor kan beïnvloeden. Hoofdstuk 2 beschrijft ook welke rol de fit speelt bij de beïnvloeding van een attitude en tot slot wordt uitgelegd op welke manier identificatie de fit beïnvloed. Hoofdstuk 3 beschrijft de methode en legt uit hoe de data verworven is. Hoofdstuk 4 behandelt de resultaten die voort zijn gekomen uit de analyses van de data. Tot slot komt in hoofdstuk 5 de conclusie aan bod. De hoofdvraag wordt beantwoord samen met de onderzoeksvragen, daarnaast beschrijft dit hoofdstuk de implicaties en aanbevelingen.

Hoofdstuk 2: Sponsoring via Sociale Media

Dit hoofdstuk beschrijft in paragraaf 2.1 wat sponsoring is en door welke factoren de verwerking van sponsoring kan worden beïnvloed. Paragraaf 2.2 geeft uitleg wat sociale media inhoud en daarna legt paragraaf 2.3 uit wat een attitude is. Daarna beschrijft paragraaf 2.4 met behulp van de *balance theory* hoe attitudes van consumenten door sponsoring beïnvloed kunnen worden. Vervolgens geeft paragraaf 2.5 aan welke rol de fit speelt bij sponsoring en beschrijft paragraaf 2.6 en welke rol identificatie kan spelen bij sponsoring.

§2.1 Sponsoring

Onderzoek naar sponsoring is begonnen in de jaren '80 (Meenaghan, 1983; Kamins, Brand, Hoeke & Moe, 1989) en kreeg in de literatuur steeds meer aandacht vanaf 1990 (Javalgi, Traylor, Gross, & Lampman, 1994; Cornwell & Maignan, 1998; Johar & Pham, 1999; Gwinner & Eaton, 1999). In deze beginjaren is er voornamelijk onderzoek gedaan naar de ontwikkeling van sponsoring en naar de eigenschappen van sponsoring (Cornwell & Maignan, 1998). Het gebruik van sponsoring door bedrijven wordt gebruikt in verschillende sectoren zoals kunst, sport of entertainment maar verschilt ook in de grootte (lokaal, nationaal, internationaal), de duur (dag, maand, jaar), het aantal sponsoren en hun financiële bijdrage (hoofdsponsor, billboard sponsor). Ook kunnen er verschillende objecten gesponsord worden zoals een individuele sporter, een sportteam, een competitie of evenement. Resultaten van sponsoring zijn cognitieve resultaten zoals merk bekendheid (Bennett, 1999) en merkimago (Javalgi et al., 1994), affectieve resultaten zoals voorkeur voor het merk (Nicholls, Roslow, & Dubliss, 1999) en positieve gedachten over het merk en gedragsresultaten zoals intentie tot aankoop (Madrigal, 2001).

Cornwell, Weeks en Roy (2005) komen met een model met de onderzochte constructen die een relatie hebben met sponsoring (figuur 2). Het model geeft een weergave van drie factoren die invloed hebben op de manier waarop consumenten sponsoring verwerken. Een voetbalfan kan bijvoorbeeld sneller de sponsor ING van het Nederlandse elftal herkennen dan een persoon die geen fan is. Het model is niet allesomvattend maar geeft de belangrijkste variabelen die in relatie met sponsoring zijn onderzocht.

Figuur 2: Model van factoren die invloed hebben op de verwerking van sponsoring (Cornwell et al., 2005, p. 22).

De drie factoren zijn:

- Individuele en groepsfactoren: Factoren zoals spanning en betrokkenheid bij de sponsor of het sponsorobject en kennis van de productcategorie van de sponsor kunnen invloed hebben op de verwerking van de sponsoring door de consument (Cornwell et al., 2005). Een betrokken schaatsfan, kan bijvoorbeeld anders reageren op een sponsor van een schaatser dan een individu die minder betrokken is bij schaatsen. Ook heeft betrokkenheid van de consument invloed op de overtuigingskracht van een boodschap (Petty & Cacioppo, 1996). Tot slot kunnen groepen consumenten de verwerking van sponsoring bij elkaar beïnvloeden. Fans van een bepaalde sportclub kunnen elkaar bijvoorbeeld beïnvloeden (Cornwell et al., 2005).
- Markt- en situationele factoren: Dit zijn factoren die moeilijk te controleren zijn voor de sponsor zoals sponsoractiviteiten van de concurrenten of de hoeveelheid sponsoring

die gedaan wordt door andere bedrijven. Bij voetbal is er bijvoorbeeld veel sponsoring door verschillende bedrijven in de vorm van billboards.

- Management factoren: Een factor die invloed heeft op de verwerking van sponsoring door de consument is het beleid van de sponsor. Welk object wil het bedrijf sponsoren, welke doelgroep willen ze bereiken, hoeveel verschillende sponsorcontracten worden er afgesloten etc. Wanneer deze keuzes worden gemaakt dan moet de sponsoring ook op de juiste manier geëxploiteerd worden door een sterke connectie te creëren tussen object en sponsor (Crimmins & Horn, 1996).

Het communicatiemiddel sponsoring kan dus leiden tot positieve resultaten voor de sponsor. Een ander veel gebruikt communicatiemiddel door bedrijven is adverteren zoals het maken van reclame op tv, internet en tijdschriften. Adverteren is een betaalde, onpersoonlijke vorm van communicatie door een bedrijf over de organisatie, een product of een dienst (Belch & Belch, 2007). Volgens Speed en Thompson (2000) onderscheidt sponsoring zich van adverteren doordat er een extra partij, het gesponsorde object, erbij betrokken is. Sponsoring is anders dan adverteren omdat het gesponsorde object baat heeft bij de sponsoring. Sponsoring kan goodwill creëren bij consumenten die een emotionele relatie met het gesponsorde object hebben. Hierdoor kan de attitude en het gedrag van de consument ten aanzien van de sponsor veranderen (Meenaghan, 2001). Het commerciële doel achter sponsoring onderscheidt sponsoring weer van altruïsme zoals het steunen van goede doelen (Speed & Thompson, 2000). Speed en Thompson (2000) suggereren dat consumenten sponsoring kunnen zien als een oprechte vorm van communicatie in plaats van een commerciële marketing activiteit zoals adverteren. Sponsorbedrijven die als oprecht worden gezien door consumenten kunnen volgens Speed en Thompson (2000) veel voordeel behalen met sponsoring.

De sponsor kan de consument op verschillende manieren bereiken zoals shirt sponsoring, billboards bij een wedstrijd of de koppeling van de bedrijfsnaam aan een evenement maar ook door middel van verschillende media zoals tv, radio, print (tijdschriften en kranten) en internet. Sponsoring heeft een medium nodig om de consument te kunnen bereiken. Sinds de komst van sociale media zijn er nieuwe media zoals Facebook en Twitter die bedrijven kunnen gebruiken als sponsorplatform om mensen te bereiken. De volgende paragraaf gaat daarom dieper in op het begrip sociale media.

§2.2 Sociale media

Sociale media zijn tegenwoordig niet meer weg te denken uit het dagelijkse leven van veel mensen. Veel consumenten gebruiken sociale media (Oosterveer, 2012) en ook bij bedrijven is het gebruik van sociale media populair: ruim 40 procent van de bedrijven in Nederland maakt gebruik van sociale media (www.cbs.nl). Voorbeelden van sociale media zijn Facebook, Wikipedia, Twitter en Youtube. Sociale media bestaat volgens Kaplan en Haenlein (2010) uit Web 2.0 en *User Generated Content* (UGC). Web 2.0 omschrijft een nieuwe manier van het gebruik van internet door consumenten. Bij Web 1.0 werd er content gecreëerd en gepubliceerd zoals websites, maar bij Web 2.0 wordt deze content constant gezamenlijk aangepast en uitgebreid door individuen zoals bij blogs en wiki's (Kaplan & Haenlein, 2010). UGC is de optelsom van alle manieren waarop de consument gebruik kan maken van sociale media. Het beschrijft de verschillende vormen van content die aanwezig is op sociale media en die gecreëerd is door de consument. Een voorbeeld van UGC is het plaatsen van een zelf gemaakt filmpje of het schrijven van een blog. Sociale media zijn dus internet programma's die gebaseerd zijn op Web 2.0 en deze programma's bieden de mogelijkheid voor het creëren en uitwisselen van UGC (Kaplan & Haenlein, 2010).

Sociale media zijn er in verschillende vormen zoals blogs, content communities (Youtube) en sociale netwerk sites (Facebook). Sociale netwerk sites zijn sites waar gebruikers een profiel aan kunnen maken, vrienden kunnen uitnodigen en berichten naar elkaar kunnen verzenden. Sociale netwerk sites zijn erg populair en Facebook heeft de meeste gebruikers. Sinds oktober 2012 heeft Facebook één miljard gebruikers (Zuckerberg, 2012). Ook microblog Twitter is met 500 miljoen gebruikers een grote speler (Oosterveer, 2012). Met de komst van sociale media ontstaan er steeds meer online communities. Bijna alle grote merken hebben een online community en ook bekende sporters hebben hun eigen online community met volgers en fans. Een fan is een enthousiaste liefhebber of bewonderaar (www.vandale.nl) van bijvoorbeeld een sport of een persoon, maar de definitie van een online volger is nog onbekend. Olympisch kampioen Sven Kramer heeft bijvoorbeeld op Facebook ruim 25.000 volgers en op Twitter ruim 88.000 volgers. Merken die bekende sporters sponsoren kunnen extra consumenten bereiken wanneer de sponsor gedeeld wordt op bijvoorbeeld de Facebookpagina of het Twitteraccount van de sporter. Fans hebben bijvoorbeeld een positievere attitude ten aanzien van hun sporter dan niet-fans maar voor volgers op sociale media is dit nog onbekend. Voordat dit onderzocht wordt zal de volgende paragraaf eerst dieper ingaan op het begrip attitude.

§2.3 Attitudes

Een attitude wordt gedefinieerd als “de evaluatie die een consument heeft over een object” (Mitchel & Olson, 1981, p. 318) zoals een persoon, bedrijf of merk. Fishbein en Ajzen (1975) geven in het *Fishbein-model* aan dat een attitude voortkomt uit *beliefs*. Een *belief* staat voor de overtuiging die een consument heeft over attributen van een object. Een consument heeft bijvoorbeeld de *beliefs* dat de I-Phone een mooi design heeft en dat de I-Phone duur is. Echter niet elke *belief* is even belangrijk voor de consument dus ook de sterkte van deze *beliefs* is van belang. Wanneer een consument zijn attitude vormt over de I-Phone gaat de consument na hoe belangrijk deze *beliefs* voor hem of haar zijn. Als prijs bijvoorbeeld belangrijk is voor deze consument, zal de attitude ten aanzien van de I-Phone van deze consument negatief beïnvloed worden. Wanneer de consument het design belangrijk vindt, zal dit zijn attitude juist positief beïnvloeden. De consument past dit proces toe op alle belangrijke *beliefs* die de consument heeft bij de I-Phone, zodat er een attitude ten aanzien van de I-Phone gevormd wordt (Fishbein & Ajzen, 1975).

Attitudes vormen vaak de basis voor het gedrag van consumenten (Mitchel & Olson, 1981; Keller, 1993), omdat attitudes een positief effect kunnen hebben op de intentie tot een bepaald gedrag (Mitchel & Olson, 1981; Ajzen, 1991). Intentie is hierbij de motivatie om bepaald gedrag te vertonen (Ajzen, 1991). Wanneer een consument een positieve attitude heeft ten aanzien van een merk, kan deze consument gemotiveerd zijn om bijvoorbeeld producten van dit merk te kopen. Deze intentie kan vervolgens weer leiden tot het daadwerkelijk kopen van producten van het merk (Ajzen, 1991). Een attitude is door een merk te beïnvloeden en de volgende paragraaf beschrijft daarom hoe de attitude van de consument beïnvloed kan worden en kan veranderen.

§2.4 Verandering van attitudes

De studie van McCracken (1989) toont aan dat de overdracht van associaties zoals een attitude (Keller, 1993) kan plaatsvinden bij het gebruik van *celebrities* in advertenties. *Celebrities* zijn bekende personen zoals acteurs, sporters en andere publieke personen. Het gebruik van een *celebrity* in een reclame wordt in de literatuur ook wel *celebrity endorsement* genoemd (McCracken, 1989). McCracken (1989) laat door middel van de *meaning transfer theory* zien dat het publieke imago van de *celebrity* overgedragen kan worden naar de consument. Dit gebeurt in een aantal stappen. Een consument heeft een bepaald beeld bij een *celebrity* (bijvoorbeeld de associatie cool bij Usain Bolt). Dit beeld is gevormd door de

interpretatie van de consument over het publieke voorkomen van de *celebrity*. Het beeld wat de consument heeft van de *celebrity* wordt overdragen naar het product wanneer de *celebrity* gekoppeld wordt aan het product in een advertentie (associatie cool bij de het merk Puma). Uiteindelijk wordt dit beeld overgedragen van het product naar de consument wanneer de consument het product gebruikt (consument voelt zich cool door het gebruik van Puma). Keller (1993) suggereert dat deze overdracht van associaties ook bij sponsoring voorkomt en dit noemt Keller de overdracht van *secondary* associaties. De overdracht van ‘*meaning*’ of *secondary* associaties komt overeen met de *balance theory* van Heider (1958).

De *balance theory* (Heider, 1958) is een theorie die aangeeft dat consumenten graag cognitieve consistentie ervaren. Dit betekent dat consumenten graag gedachten en associaties hebben die overeenstemmen en dat ze ook gemotiveerd zijn om deze gedachten en associaties consistent te houden. Wanneer gedachten niet overeenkomen is er volgens Heider (1958) een inconsistente situatie. Dit wordt ook wel een niet-gebalanceerde situatie genoemd. De *balance theory* houdt in dat de attitude van een consument over een bepaald object beïnvloed kan worden door gerelateerde attitudes. De *balance theory* is daarom nuttig voor het verklaren van de vorming en verandering van attitudes (Dean, 2002). Wanneer persoon X bijvoorbeeld positief is over persoon Y, dan is de kans groot dat persoon Z, de vriend van persoon X, ook positief is over persoon Y. Dit komt omdat de gedachten van persoon Z dan overeenkomen, want hij heeft dezelfde gedachten als persoon X over persoon Y. Wanneer persoon Z in dezelfde situatie negatief denkt over persoon Y is er een inconsistente situatie. Als een consument een inconsistente ervaart zal deze persoon proberen de situatie consistent te maken. Dit kan bijvoorbeeld doordat persoon Z positief in plaats van negatief gaat denken over persoon Y. In figuur 3 is dit schematisch weergegeven.

Figuur 3: De *balance theory*: inconsistente situatie (links) en consistente situatie (rechts).

De *balance theory* wordt vaak weergegeven in een driehoeksrelatie tussen objecten (Heider, 1958). Een voorbeeld van de *balance theory* in sponsoring is wanneer er drie objecten zijn: de

sponsor, de sporter en de consument (figuur 4). Het bedrijf en de sporter hebben een relatie met elkaar omdat het bedrijf de sporter sponsort. Wanneer een individu een sporter en een sponsor goed bij elkaar vindt passen dan is er een sterke fit tussen sporter en sponsor. Deze fit kan gebaseerd worden op bijvoorbeeld attributen, merkconcepten of andere associaties (Simmons & Becker-Olsen, 2006) zoals bepaalde eigenschappen van de sporter en het merk. Wanneer de fit sterk is, dan is er een positieve relatie tussen sporter en sponsor (Dean, 2002). Dit is de eerste zijde van de driehoek. Wanneer de consument een positieve attitude ten aanzien van een sporter heeft (tweede zijde van de driehoek), is er een grote kans dat deze consument ook een positieve attitude zal vormen ten aanzien van de sponsor (derde zijde van de driehoek). Dit komt omdat een consument overeenstemming wil tussen zijn gedachten en kan daarom een positieve attitude vormen over het bedrijf wanneer deze negatief was. Hierbij geldt dat hoe sterker de attitude van de consument ten aanzien van de sporter is, hoe groter de kans dat deze attitude de attitude van de consument ten aanzien van de sponsor beïnvloed (Dalakas & Levin, 2005). Een andere manier om deze inconsistente situatie op te lossen is dat de consument negatiever gaat denken over de sporter. Dit moet echter voorkomen worden door het bedrijf. De fit speelt hierbij een belangrijke rol (Gwinner & Eaton, 1999).

Figuur 4: Schematische weergave van de balance theory (links) met een voorbeeld (rechts).

Op basis van de *balance theory* kan er gesteld worden dat het waarschijnlijk is dat de attitude van de consument ten aanzien van de sponsor (zijde 3) positief beïnvloed wordt door de positieve attitude die de consument heeft ten aanzien van de sporter (zijde 2). De reden hierachter is dat de consument positief is over de sporter en daardoor ook positief is over de sponsor, omdat anders zijn gedachten inconsistent zijn. De relatie tussen de sponsor en de sporter (zijde 1) is positief, omdat er door de sponsoring een link is tussen het bedrijf en de sporter. Dit resulteert in de volgende hypothese:

Hypothese 1 (H1): De attitude van de consument ten aanzien van de sporter heeft een positief effect op de attitude van de consument ten aanzien van de sponsor.

§2.5 Fit

De fit tussen sporter en sponsor zoals weergegeven in figuur 4 speelt een belangrijke rol bij sponsoring (Gwinner & Eaton, 1999). Simmons en Becker-Olsen (2006) stellen dat er een sterke fit is wanneer een individu vindt dat de sponsor en het sponsorobject samen gaan. De fit tussen sporter en sponsor kan gebaseerd worden op bijvoorbeeld attributen, merkconcepten of andere associaties. Een individu kan bijvoorbeeld vinden dat Sven Kramer en TVM goed bij elkaar passen, omdat TVM een Nederlands bedrijf is en Sven Kramer een bekende Nederlandse sporter is. Er is een sterke fit tussen sponsor en sporter wanneer de consument het logisch vindt dat het bedrijf voor deze sporter kiest (Simmons & Becker-Olsen, 2006).

Uit meerdere studies (Speed & Thompson, 2000; Simmons & Becker-Olsen, 2006), is gebleken dat een sterke fit tussen sponsor en het sponsorobject zorgt voor positievere effecten voor de sponsor dan een zwakke fit. Gwinner en Eaton (1999) tonen bijvoorbeeld aan dat bij een sterke fit het imago van de sporter eerder wordt overgedragen naar de sponsor dan bij een zwakke fit. Dit suggereert dat een sterke fit het effect van de attitude ten aanzien van de sporter op de attitude ten aanzien van de sponsor versterkt. Een mogelijke verklaring hiervoor is dat er een inconsistente situatie ontstaat bij een zwakke fit, omdat de consument de sporter en sponsor niet bij elkaar vindt passen maar er wel een sponsorcontract is. Hastie (1984) stelt dat een consument over het algemeen meer nadenkt bij inconsistente situaties. Wanneer er meer nagedacht wordt is er sprake van een hogere elaboratie. Het *Elaboration Likelihood Model* van Petty en Cacioppo (1996) geeft meer duidelijkheid over de rol van elaboratie bij de vorming van attitudes.

Het *Elaboration Likelihood Model* (Petty & Cacioppo, 1996) laat zien dat er op twee verschillende manieren een attitude verandering bij consumenten kan plaatsvinden. Dit kan via de centrale en de perifere route. De centrale route stelt dat consumenten een weloverwogen beslissing nemen op basis van informatie die gerelateerd is aan het product. Een consument kan bijvoorbeeld positief zijn over een automerk, omdat de auto zeer zuinig is en goedkoop. De perifere route stelt dat consumenten hun attitude niet per se op basis van

product gerelateerde informatie baseren, maar op basis van bepaalde positieve of negatieve *cues* en *inferences* (Petty & Cacioppo, 1996). Voorbeelden van *cues* zijn de omgeving waarin de consument moet beoordelen of het humeur van de consument wanneer de attitude gevormd wordt. Voorbeelden van *inferences* zijn “als een expert het zegt, zal het wel zo zijn” of “ik voel me goed bij dit product dus zal het product wel goed zijn”. Een consument kan bijvoorbeeld een positieve attitude verkrijgen over een product in een winkel, omdat er leuke achtergrondmuziek opstaat in de winkel of als de winkel een leuke uitstraling heeft. De consument vormt dan zijn attitude door middel van de perifere route (Petty & Cacioppo, 1996).

Uit de studie van Petty, Cacioppa en Schumann (1983) blijkt dat *celebrities* zoals sporters het meest effectief zijn wanneer een consument door middel van de perifere route zijn attitude vormt. Een voorwaarde voor de consument om de perifere route te doorlopen is dat er een lage elaboratie is. De fit kan belangrijk zijn, omdat een sterke fit de elaboratie van de consument verlaagt (dit is met name nuttig voor individuen die betrokken zijn met de sporter en daardoor een hogere elaboratie hebben). Dus wanneer er een sterke fit is tussen sponsor en sporter heeft de consument een lagere elaboratie dan bij een zwakke fit. Hierdoor zal eerder de perifere route gevolgd worden dan de centrale route. Celebrities zoals sporters zullen daardoor waarschijnlijk effectiever zijn bij de verandering van attitudes als er een sterke fit is tussen sponsor en sporter. In figuur 5 is dit schematisch weergegeven.

Figuur 5: Schematische weergave van het effect van 'Fit'.

De fit tussen sporter en sponsor zal dus waarschijnlijk het effect van attitude ten aanzien van de sporter op de attitude ten aanzien van de sponsor versterken, omdat de perifere route doorlopen wordt. Dit resulteert in de volgende hypothese:

Hypothese 2 (H2): Een sterke fit tussen sporter en sponsor heeft een positief effect op de relatie tussen de attitude ten aanzien van de sporter en de attitude ten aanzien van de sponsor.

De fit kan dus een belangrijke rol spelen bij de verandering van attitudes. Olson (2010) suggereert dat trouwe fans van een sporter snel de fit zien tussen een sporter en sponsor. Dit is interessant voor sponsoren omdat dit kan betekenen dat fans eerder een positieve attitude hebben ten aanzien van de sponsor dan mensen die geen fan zijn. De volgende paragraaf gaat dieper in op fans en het begrip identificatie.

§2.6 Identificatie

Het fan zijn van een sporter is van invloed voor de effectiviteit van sponsoring. Dalakas en Levin (2005) tonen in hun studie aan dat fans een positievere attitude hebben ten aanzien van zowel hun favoriete autocoureur als de sponsor van de autocoureur dan niet-fans. Dit kan volgens Dalakas en Levin (2005) verklaard worden omdat fans zich identificeren met de sporter. Meenaghan (2001) stelt dat de mate waarin een persoon fan is van een object kan afhangen van de mate waarin deze persoon zich identificeert met het object en in welke mate de persoon een betrokken band heeft met het object. De studie van Meenaghan (2001) laat zien dat de sponsor voordeel kan halen uit de emotionele connectie die er bestaat tussen de consument en het sponsorobject. Deze emotionele connectie tussen consument en sponsorobject is volgens Madrigal (2001) uit te leggen door middel van de *social identity theory*. Volgens de *social identity theory* (Tajfel & Turner, 1979) heeft het zelfconcept van een individu een persoonlijke identiteit en een sociale identiteit (Turner, 1982). Hierbij bestaat de persoonlijke identiteit uit de kenmerkende eigenschappen van een individu zoals persoonlijke interesses. De sociale identiteit komt voort uit groepsclassificaties die gebaseerd kunnen zijn op bijvoorbeeld geslacht, educatie of lidmaatschap van een groep (Turner, 1982). De sociale identiteit kan bijvoorbeeld verschillen op basis van geslacht. Mannen willen bijvoorbeeld stoer overkomen en vrouwen laten eerder hun gevoelige kant zien.

Een groep personen met dezelfde sociale identiteit kunnen bijvoorbeeld fans van een bepaalde club zijn. Identificatie met een object zoals een sporter is een vorm van sociale identificatie

(Bhattacharya, Rao & Glynn, 1995) en komt voor wanneer het zelfconcept van een persoon en het gepercipieerde imago van de sporter dezelfde attributen hebben. Identificatie vindt plaats wanneer een individu gedrag en gedachten kopieert van een persoon of groep om zijn zelfconcept te verbeteren (Kamins et al., 1989). Als de waarden en het gedrag van een individu consistent zijn met de groep, is het identificatie proces volbracht (Tajfel, 1982)

Gwinner en Bennett (2008) tonen aan dat identificatie met de sport een positief effect heeft op het zien van de fit. Wanneer er een zwakke fit is, zien consumenten eerder het commerciële doel achter sponsoring (Rifon, Choi, & Trimble, 2004). Voor consumenten die zich in hoge mate identificeren is dit een inconsistente situatie (Heider, 1958), want het object waar ze zich mee identificeren, gebruikt commerciële middelen wat niet past bij het beeld dat ze hebben van het object. Om deze inconsistente situatie op te lossen, veranderen consumenten die zich in hoge mate identificeren hun gedachten en zoeken naar een sterkere fit tussen sponsor en object. Wanneer ze een sterkere fit zien tussen sponsor en sponsorobject, neemt ook het gevoel van het commerciële doel achter de sponsoring af (Gwinner & Bennett, 2008).

Individen willen hun sociale identiteit behouden. Gwinner en Bennett (2008) suggereren daarom dat het aanpassen van hun gedachten is te verklaren doordat consumenten die zich in hoge mate identificeren positiever zijn over het gedrag en uitingen van groepsgenoten dan consumenten die buiten de groep vallen. Dit heet het *in-group favouritism effect* (Wann & Branscombe, 1995). Hierbij wordt het sponsorobject, de sporter, als groepsgenoot gezien en zijn gedragingen en uitingen worden positiever ervaren, omdat de sporter binnen de groep valt. Het gebruik van commerciële bronnen door de sporter wordt daarmee als minder negatief ervaren. Dit betekent dat consumenten die zich in hoge mate identificeren met de sporter waarschijnlijk eerder de fit zien dan consumenten die zich in lage mate identificeren. De reden hierachter is dat individuen die zich in hoge mate identificeren hun sociale identiteit willen behouden en zullen daarom hun gedachten veranderen en zoeken naar een sterkere fit tussen sponsor en sporter (Gwinner & Bennett, 2008). Dit resulteert in de volgende hypothese:

Hypothese 3 (H3): Identificatie met de sporter heeft een positief effect op de fit tussen sporter en sponsor.

§2.7 Resumé

Dit hoofdstuk heeft antwoord gegeven op de theoretische onderzoeksvragen. Sponsoring is het ondersteunen van een object (sporter, team, club, programma etc.) door een bedrijf, met als doel het behalen van commerciële doelstellingen (Meenaghan, 1983). Sponsoring wordt door de consument op verschillende manieren verwerkt en er zijn verschillende onderzoeken naar de resultaten van sponsoring gedaan ((Bennett, 1999; Javalgi et al., 1994; Nicholls et al., 1999; Dalakas & Levin, 2005; Madrigal, 2001). Op de manier van verwerken van sponsoring kunnen marktfactoren, managementfactoren en individuele en groepsfactoren invloed hebben (Cornwell et al., 2005). Om de mensen te bereiken heeft sponsoring media nodig zoals televisie en tijdschriften. Naast televisie en tijdschriften zijn worden er nieuwe media gebruikt. Dit zijn sociale media en deze media wordt steeds meer gebruikt door de consument (Oosterveer, 2012). Sociale media bestaat uit *user generated content* en web 2.0 (Kaplan & Haenlein, 2010). Veel bedrijven en sporters hebben een online community op sociale media, maar het is nog onbekend of volgers op deze communities een positievere attitude ten aanzien van de sporter hebben dan niet-volgers.

Een attitude wordt gedefinieerd als “de evaluatie die een consument heeft over een object” (Mitchel & Olson, 1981, p. 318) en vormt vaak de basis voor het gedrag van consumenten (Mitchel & Olson, 1981; Keller, 1993). Positieve attitudes die ontstaan ten aanzien van de sponsor kunnen verklaard worden middels de *balance theory* (Heider, 1958). Wanneer een consument een positieve attitude ten aanzien van een sporter heeft, kan er een positieve attitude ten aanzien van de sponsor gevormd worden (H1). Dit komt omdat de sporter en de sponsor een positieve connectie met elkaar hebben. Wanneer er een sterke fit tussen het object en de sponsor is, kan dit ervoor zorgen dat een consument minder elaboratie heeft en daardoor eerder de perifere route doorloopt. Volgens Petty et al. (1983) zijn *celebrities* zoals sporters dan het effectiefst bij de verandering van attitudes. Een sterke fit kan daarom een positieve invloed hebben op de relatie tussen de attitude ten aanzien van de sporter en sponsor (H2). Tot slot suggereert de studie van Gwinner en Bennett (2008) dat consumenten met een hoge identificatie met de sporter eerder een sterke fit zien dan consumenten met een lage identificatie (H3). Dit komt omdat consumenten hun gedachten veranderen om hun sociale identiteit te behouden.

Het volgende hoofdstuk geeft de methode en de manier waarop de hypothesen onderzocht worden.

Hoofdstuk 3: Methode

Dit hoofdstuk beschrijft de methodes waarmee de data voor het vooronderzoek en het hoofdonderzoek verkregen worden. De methode bestaat per onderzoek uit de deelnemers, het materiaal, de stimuli en de werkwijze. Ook beschrijft dit hoofdstuk de resultaten van het vooronderzoek en de pretest van het hoofdonderzoek.

§3.1 Vooronderzoek

Het doel van het vooronderzoek is om meer te weten te komen over online volgers van sporters en of er verschillen zijn tussen volgers. Ook probeert het vooronderzoek te achterhalen of volgers een positieve attitude hebben ten aanzien van de sporter die ze volgen. Tot slot worden de vragen van het vooronderzoek getest op betrouwbaarheid en kunnen daarna in de enquête van het hoofdonderzoek worden gebruikt.

§3.1.1 Deelnemers

Voor het kwalitatieve vooronderzoek is een *non-probability* sample gebruikt. Dit betekent dat de deelnemers gekozen zijn op basis van bepaalde eigenschappen van een groep (Ritchie, Lewis, & Elam, 2003). De deelnemers van het vooronderzoek zijn alleen geselecteerd als ze een online volger zijn van een sporter, omdat dit de doelgroep van het vooronderzoek is. Er zijn in totaal negen volgers face-to-face geïnterviewd bestaande uit vijf mannen en vier vrouwen tussen de 19 en 27 jaar oud. Door verzadiging bij de antwoorden zijn er niet meer deelnemers geïnterviewd (Ritchie et al., 2003).

§3.1.2 Materiaal en stimuli

Om meer te weten te komen over online volgers is er gebruikt gemaakt van face-to-face interviews, omdat met face-to-face interviews extra uitleg gegeven kan worden bij onduidelijke of lastige vragen (Streiner & Norman, 1989). Het semigestructureerde interview bestaat uit een mix van open vragen en stellingen waarop deelnemers met behulp van een 7-punts Likert schaal antwoord moesten geven. Hierbij stond 1 voor zeer mee oneens en 7 voor zeer mee eens. Door deze combinatie van vragen kunnen er zowel statistisch als kwalitatief verschillen tussen volgers aangetoond worden. Er is gekozen voor een 7-punts schaal, omdat er meer variatie in de antwoorden is dan bij een 5-punts schaal en er nog wel duidelijke verschillen tussen de antwoordmogelijkheden bestaan (DeVellis, 1991). Naast vragen over het construct 'Attitude ten aanzien van de Sporter' is er over de constructen 'Fit', 'Identificatie'

en ‘Attitude ten aanzien van de Sponsor’ een aantal vragen gesteld. Dit is gedaan om te kijken of er bij deze variabelen verschillen tussen volgers zijn. Ook zijn er controlevariabelen meegenomen in de enquête zoals de betrokkenheid van de consument bij de sport en de sporter. De stellingen over de constructen zijn gebaseerd op eerdere studies (Zaichkowsky, 1985; Olson, 2010; Bhattacharya et al., 1995; Algesheimer, Dholakia, & Herrmann, 2005; Speed & Thompson, 2000) en alle vragen zijn terug te vinden in Appendix A.

§3.1.3 Werkwijze

De interviews zijn op dezelfde consistente wijze en volgorde afgenomen om de betrouwbaarheid te vergroten (Ritchie & Lewis, 2003). Er is contact opgenomen met volgers om een afspraak te maken voor een interview. Aan het begin van elk interview werd kort uitgelegd dat het interview over het online volgen van sporters ging. Voordat de stellingen aan bod kwamen, werd uitgelegd dat de respondent moest aangeven in welke mate men het eens was met de stelling. Wanneer er een stelling werd gesteld, werd gevraagd waarom de respondent deze keuze maakte. Als een antwoord op een vraag onduidelijkheid was of juist interessant werd er een vervolgvraag gesteld. Eventuele mondelinge instructies zijn in de uitwerkingen van de interviews opgenomen (Appendix B). Om de interviews te analyseren zijn eerst alle voor- en tegen argumenten per stelling geselecteerd. Er is daarna een splitsing gemaakt tussen de voor- en tegen argumenten. Dit is systematisch bij elke vraag gedaan om zo de betrouwbaarheid te verhogen (Ritchie & Lewis, 2003). In de topic lijst (Appendix C) is een duidelijk overzicht te zien per stelling waarom respondenten het eens of oneens zijn met de stelling. De volgende paragraaf beschrijft de resultaten van het vooronderzoek.

§3.1.4 Resultaten

De negen respondenten volgen gemiddeld drie sporters via Facebook en/of Twitter (totaal 27 sporters) en konden gemiddeld 2,33 sponsors van de sporters correct benoemen (totaal 21 sponsors). Echter de ene respondent kon vijf sponsors per sporter noemen en een ander geen. Respondenten hebben gemiddeld een zeer positieve attitude ten aanzien van de sporter die ze volgen. Een positieve impressie scoort op een schaal van 1 tot en met 7 gemiddeld 6,33 en een goede reputatie scoort gemiddeld 5,89 (zie tabel 1). In de topic lijst (Appendix C) is te zien dat volgers zich bijvoorbeeld niet allemaal in dezelfde mate identificeren met de sporter. De respondent in interview 7 zegt bijvoorbeeld bij het item ‘beledigd bij kritiek’: “Als hij een keer slecht speelt wordt hij gelijk afgeschreven alsof hij te oud wordt en dat trek ik allemaal slecht.” terwijl respondent 2 zegt “Kan het me niet zoveel schelen als hij beledigd zou

worden. Ik zou hem niet verdedigen.” De grote variatie en standaard deviatie bij bijna alle stellingen toont ook aan dat er verschillen zijn bij de variabelen (zie onderstaande tabel).

Variabele (n)	Stelling	Min	Max	Mean	SD
Attitude t.a.v. sporter (27)	Impressie bij de sporter is positief	4,00	7,00	6,33	,78
	De sporter heeft een goede reputatie	4,00	7,00	5,89	,93
Identificatie met de sporter (27)	Interesse wat over de sporter wordt geschreven	3,00	7,00	5,30	1,23
	Eigen identiteit en van sporter komen overeen	1,00	6,00	3,93	1,81
	Beledigd bij kritiek op de sporter	1,00	7,00	3,44	1,87
Attitude t.a.v. sponsor (21)	Impressie bij de sponsor is positief	2,00	7,00	5,00	1,30
	De sponsor heeft een goede reputatie	4,00	7,00	5,85	1,28
Fit tussen sporter en sponsor (21)	De sporter en sponsor passen bij elkaar	1,00	7,00	4,90	1,67
	Logisch dat de sponsor de sporter sponsort	2,00	7,00	5,76	1,73

Tabel 1: Statistieken van de stellingen in het vooronderzoek.

Voor hogere betrouwbaarheid is een betrouwbaarheidsanalyse toegepast op alle variabelen. Bij de variabele ‘Identificatie’ geeft de *Corrected Item-Total Correlation* bij het item ‘eigen identiteit en van sporter komen overeen’ een negatieve waarde (-0,05). De waardes in de *Corrected Item-Total Correlation* moeten positief zijn, omdat een zeer lage waarde aangeeft dat het item niet hetzelfde construct meet (Pallant, 2010). Een aantal respondenten gaven in de interviews ook aan dat de vraag moeilijk te beantwoorden was. Daarom wordt in het hoofdonderzoek het item ‘Eigen identiteit en van sporter komen overeen’ niet meer gevraagd.

§3.2 Hoofdonderzoek

Het kwantitatieve hoofdonderzoek test de hypothesen en probeert te achterhalen of er verschillen tussen volgers en niet-volgers zijn.

§3.2.1 Deelnemers

De deelnemers van het hoofdonderzoek bestaan uit online volgers en niet-volgers, omdat dit onderzoek verschillen tussen volgers en niet-volgers wil aantonen. De volgers van een sporter worden verkregen door de link van de enquête te plaatsen op de Facebook en Twitterpagina van bekende sporters die mee hebben gedaan met de Olympische spelen van 2008, 2010 of 2012. Er is via e-mail contact gelegd met het management van de sporters om te vragen of ze de link van de enquête op de Facebook en Twitterpagina van de sporter wilde plaatsen. De sporters die hiervoor toestemming hebben gegeven zijn judoka Edith Bosch, schaatser Sven Kramer, BMX'ers Raymon van der Biezen en Jelle van Gorkum, hockeyster Naomi van As, zeilster Marit Bouwmeester, dressuurruijter Imke Schellekens-Bartels, zwemster Femke Heemskerk en mountainbiker Bart Brentjens. Darter Raymond van Barneveld is gevraagd,

omdat darten een grote sport is in Nederland en veel mensen hem volgen op Twitter en Facebook. De niet-volgers worden verkregen door online een link te verspreiden die aselekt één van de enquêtes toewijst aan een respondent. Een niet-volger krijgt dus willekeurig een enquête van één van de sporters. Er zijn zoveel mogelijk sporters in verschillende sporten gebruikt omdat de resultaten dan op veel verschillende sporten van toepassing zijn.

§3.2.2 Materiaal en stimuli

In de enquête zijn stellingen gebruikt met een 7-punts Likert schaal en semantische differentiaal. Deze meetschalen uit eerdere studies zijn gekozen omdat ze betrouwbaar zijn bevonden in het vooronderzoek en een Cronbach's alpha boven de .80 hebben. De interne consistentie van de meetschalen is dus hoog (Pallant, 2010). Ook worden alle constructen gemeten met een meerdere items om een betere content validiteit te krijgen (Streiner & Norman, 1989). De schalen voor attitude ten aanzien van de sporter en sponsor zijn overgenomen van Speed en Thompson (2000). In deze studie is de attitude ten aanzien van een bedrijf gemeten. In de vragen wordt een bedrijf vervangen door de naam van de sponsor of de sporter. De meetschaal van het construct 'Fit' is overgenomen van Speed en Thompson (2000). In deze studie is de fit tussen de sponsor en een evenement gemeten. Het evenement is in de vragen vervangen door de naam van de sporter, omdat de fit bepaald moet worden tussen de sporter en de sponsor. De meetschaal van het construct 'Identificatie' is overgenomen van Bhattacharya et al. (1995) en Mael en Ashforth (1992). In de studie van Bhattacharya et al. (1995) is de identificatie van de consument met een museum gemeten en in de studie van Mael en Ashforth (1992) is het de identificatie met een school. Het museum of de school is in de vragen vervangen door de naam van de sporter, omdat de identificatie van een consument met de sporter bepaald moet worden. In onderstaande tabel is een overzicht van de meetschalen met een voorbeelditem. In Appendix D staat de complete vragenlijst met de gevraagde items en controlevragen.

Construct	Bron en Cronbach's alpha	Voorbeelditem en schaal
Attitude t.a.v. sporter	Speed & Thompson, 2000 ($\alpha = .97$)	Mijn beeld van Sven Kramer is: Zeer slecht – Zeer goed (7 punts)
Identificatie met de sporter	Bhattacharya et al., 1995 ($\alpha = .87$) Mael & Ashforth, 1992 ($\alpha = .87$)	Ik ben zeer geïnteresseerd in wat anderen vinden van Sven Kramer.(Zeer mee oneens - Zeer mee eens (7-punts))
Attitude t.a.v. sponsor	Speed & Thompson, 2000 ($\alpha = .97$)	Mijn beeld van de sponsor is: (Zeer negatief – Zeer positief (7-punts))
Fit tussen sporter en sponsor	Speed & Thompson, 2000 ($\alpha = .95$) Olson, 2010 ($\alpha = .87$)	De sponsor en Sven Kramer passen goed bij elkaar. (Zeer mee oneens - Zeer mee eens (7-punts))

Tabel 2: Overzicht van variabelen met bijbehorende Cronbach's alpha en voorbeeld items.

§3.2.3 Werkwijze

De sporters hebben tussen 3 en 12 maart 2013 zowel op hun Facebook en Twitteraccount de link geplaatst waarmee de volgers de enquête konden invullen. Bij de link stond het bijschrift: “Zouden jullie deze enquête willen invullen voor een student die onderzoek doet naar sporters op sociale media? Bedankt!” De vragen van de vragenlijst stonden bij elke respondent in dezelfde volgorde. Voordat de stellingen aan bod kwamen, werd er met behulp van een voorbeeldvraag uitgelegd hoe de respondent moest aangeven in welke mate men het eens was met de stelling. In Appendix D staat de volledige enquête met de bijbehorende instructies.

§3.2.4 Pretest

Om eventuele fouten of onduidelijkheden in de enquête te verwijderen is de enquête gepretest onder 15 respondenten. De deelnemers is gevraagd om de enquête in te vullen en kritisch te kijken naar de vragen. Ook kregen ze de opdracht om bij de vraag ‘Kent u *de sporter*’ het antwoord ‘Ja’ te geven, omdat anders de enquête gelijk ten einde was. De respondenten bestonden uit zowel mannen als vrouwen en hun leeftijd varieerde van 19 tot 48 jaar. Ook hadden de respondenten verschillende opleidingsniveaus. De fouten en onduidelijkheden die uit de pretest naar voren kwamen zoals spellingsfouten en een onduidelijke voorbeeldvraag zijn verbeterd.

§3.3 Resumé

Dit hoofdstuk heeft de methodes beschreven van het vooronderzoek en het hoofdonderzoek. In het vooronderzoek zijn negen volgers van een sporter geïnterviewd om zo meer te weten komen over de verschillen tussen online volgers. De resultaten suggereren dat volgers kunnen verschillen op bijvoorbeeld identificatie met de sporter, het zien van de fit tussen sporter en sponsor en de attitude die ze hebben ten aanzien van de sponsor. De overeenkomst die de volgers hebben is dat ze een positieve attitude ten aanzien van de sporter hebben.

Voor het hoofdonderzoek worden het Facebook- en Twitteraccount van bekende sporters gebruikt om de hypothesen te testen. Ook worden de enquêtes aselekt verspreid onder niet-volgers zodat er verschillen tussen volgers en niet-volgers achterhaald kunnen worden. Alle meetschalen in de enquête zijn overgenomen uit eerdere studies en deze meetschalen zijn betrouwbaar omdat ze allemaal een Cronbach's alpha boven de .80 hebben. Het volgende hoofdstuk beschrijft de resultaten van het hoofdonderzoek.

Hoofdstuk 4: Resultaten

Dit hoofdstuk beschrijft in paragraaf 4.1 hoe de data gescreend is op fouten en outliers. Daarna geeft paragraaf 4.2 uitleg over de validiteit en betrouwbaarheid van deze studie. Paragraaf 4.3 geeft uitleg over de verschillen tussen volgers en niet-volgers en paragraaf 4.4 beschrijft hoe de hypothesen zijn getest met behulp van *regressie analyses*.

§4.1 Datascreening

In totaal hebben 2113 mensen de enquête ingevuld. De enquêtes kregen twee dagen na het plaatsen van de link op Facebook en Twitter geen nieuwe respondenten, maar voor de zekerheid heeft elke enquête tien dagen open gestaan. Niet iedereen heeft de enquête volledig ingevuld dus eerst is de dataset gesorteerd om onvolledige enquêtes eruit te filteren. Er zijn 45 respondenten verwijderd (2%) omdat ze niks of slechts een paar vragen hadden ingevuld. Daarna is er gesorteerd op de items over het construct ‘Attitude ten aanzien van de Sporter’. 137 respondenten (6%) hadden niks ingevuld en zijn verwijderd uit de dataset, omdat dit construct de basis is van het model van deze studie. Er zijn totaal 182 respondenten (9%) uit de dataset gehaald, omdat zij te weinig vragen hebben beantwoord.

Met behulp van boxplots is er gekeken naar outliers voor de vier constructen en de controlevariabelen ‘Betrokkenheid Sport’ en ‘Betrokkenheid Sporter’. Bij de variabelen ‘Attitude ten aanzien van de Sporter’, ‘Fit’, ‘Identificatie’, ‘Betrokkenheid Sport’ en ‘Betrokkenheid Sporter’ zijn outliers gevonden. De outliers zijn bekeken om te onderzoeken wat de verklaring is voor de outliers. Er zijn geen fouten bij de outliers gevonden. Daarna is er gekeken naar de invloed van deze outliers door te kijken naar de *5% trimmed mean*. Wanneer de *trimmed mean* in grote mate verschilt met het gemiddelde dan hebben de outliers veel invloed op het gemiddelde (Pallant, 2010). Dit is bij de variabelen met outliers niet het geval zoals te zien in tabel 3. De *mean* en *trimmed mean* van ‘Fit’ verschillen bijvoorbeeld 0,01 (4,73 vs. 4,72). Er zijn geen outliers verwijderd uit de dataset.

Variabele	N	Mean (7-punts schaal) [CI]	5% Trimmed Mean	SD
Attitude t.a.v. de Sporter	1718	6,06 [6,02, 6,10]	6,13	0,87
Attitude t.a.v. de Sponsor	1111	5,04 [4,97, 5,10]	5,03	1,08
Fit	1160	4,73 [4,66, 4,79]	4,72	1,07
Identificatie	1622	3,12 [3,06, 3,18]	3,06	1,22
Betrokkenheid Sport	1667	5,35 [5,29, 5,41]	5,43	1,32
Betrokkenheid Sporter	1732	4,88 [4,83, 4,93]	4,90	1,11

Tabel 3: Variabelen met bijbehorende gemiddeldes en Trimmed Mean.

In totaal zijn er 1931 respondenten waarvan 82% een online volger is van één van de tien sporters van deze studie en 18% is geen volger. De gemiddelde leeftijd van de respondenten is 33,3 jaar en 60% van de respondenten is een vrouw. De representativiteit van dit onderzoek is goed, want Facebook en Twitter hebben meer vrouwelijke dan mannelijke gebruikers (Facebook heeft 52% en Twitter 57% vrouwen (Oosterveer, 2012)). De gemiddelde leeftijd van een gebruiker van sociale media is 37 jaar oud (Ahles-Frijters, 2012), dit is hoger dan de 33,3 jaar van de respondenten, wat de representativiteit in kleine mate verlaagd. Een mogelijke verklaring is dat volgers van sporters gemiddeld jonger zijn dan gebruikers op sociale media.

De data is gescreend op fouten, outliers en onvolledige enquêtes. Voordat de analyses uitgevoerd worden beschrijft de volgende paragraaf eerst hoe de dataset is getest op validiteit en betrouwbaarheid.

§4.2 Validiteit en betrouwbaarheid

Pallant (2010) geeft aan dat wanneer een bestaande schaal wordt vertaald naar een andere taal, de schaal opnieuw getest moet worden op validiteit en betrouwbaarheid. Er is een factoranalyse uitgevoerd om construct validiteit te testen (Brown, 2006; Thompson, 2004). De 19 items van de variabelen 'Attitude ten aanzien van de Sporter' (4 items), 'Identificatie' (6 items), 'Fit' (5 items) en 'Attitude ten aanzien van de Sponsor' (4 items) zijn gebruikt in de factoranalyse. De voorwaarden voor het uitvoeren van een *principal components analyse* zijn eerst gecheckt. Uit de correlatie matrix blijkt dat alle items een correlatie boven de .30 hebben met meerdere items. De *Kaiser-Meyer-Olkin* waarde is .92 en dit is hoger dan de benodigde waarde van .60 (Tabachnick & Fidel, 2007). De *Bartlett's Test of Sphericity* is ook significant ($p < .001$), wat aantoont dat er correlatie tussen items bestaat die groter is dan 0 (Tabachnick & Fidel, 2007).

De *principal components analyse* geeft aan dat er vier componenten zijn met een eigenvalue van meer dan 1. Deze vier componenten verklaren samen 76% van de variantie. Op de screeplot (Appendix E) is een knik bij vijf componenten te zien, wat het aantal van vier componenten bevestigt. Voor de rotatie is er gekozen voor een oblique rotatie, omdat de verwachting is dat de factoren onderling een correlatie hebben (Kline, 1994; Brown; 2006; Tabachnick & Fidel, 2007). Er wordt in deze studie bijvoorbeeld verwacht dat 'Identificatie' invloed heeft op 'Fit'. Uit de *patternmatrix* blijkt dat alle items een hoge lading hebben op

één van de vier componenten. Item 1 van ‘Identificatie’ heeft een lading op zowel component twee als drie (.33 en .50). De lage waarde van item 1 van identificatie in de communalities tabel (.47) bevestigt dat dit item minder goed past bij een component (Pallant, 2010). Item 1 van identificatie is daarom niet gebruikt in verdere analyses.

De *principal components analyse* is opnieuw uitgevoerd en de vier factoren verklaren zonder item 1 van identificatie 78% van de variantie. De items zijn dus onder te verdelen in vier componenten en de verdeling van de items en het aantal variabelen komt overeen met het theoretische kader van deze studie. De items van elk construct hebben onderling een hoge correlatie wat bewijs is voor convergent validiteit (Brown, 2006). Daarna is de discriminant validiteit onderzocht. Een slechte discriminant validiteit houdt in dat een factor afhangt van de andere factoren. Als twee factoren onderling een correlatie boven de .85 hebben suggereert dit dat deze factoren gezamenlijk één factor zijn. De correlatie tussen de vier componenten is in alle gevallen ruim onder de .85 wat aangeeft dat er een goede discriminant validiteit is en vier componenten het juiste aantal is (Brown, 2006).

Om de schalen te testen op interne consistentie is er een betrouwbaarheidsanalyse uitgevoerd (Pallant, 2010). Attitude ten aanzien van het bedrijf heeft in de studie van Speed en Thompson (2000) een goede interne consistentie ($\alpha = 0,97$). In deze studie is de Cronbach’s alpha voor ‘Attitude ten aanzien van de Sporter’ .92 en voor ‘Attitude ten aanzien van de Sponsor’ .97. De fit tussen een sponsor en een sponsorobject (Olson, 2010) en de fit tussen een sponsor en een evenement (Speed en Thompson, 2000) hebben een Cronbach’s alpha van respectievelijk .87 en .95. De Cronbach’s alpha van de fit tussen sporter en sponsor van deze studie is .90. De Cronbach’s alpha van identificatie met een museum (Bhattacharya et al., 1995) en identificatie met een school (Mael & Ashforth, 1992) zijn beide .87. In deze studie is de Cronbach’s alpha zonder item 1 van identificatie .88. Tot slot is er gekeken naar de controlevariabelen ‘Betrokkenheid Sport’ en ‘Betrokkenheid Sporter’. De Cronbach’s alpha van betrokkenheid met een product is in de studie van Zaichkowsky (1985) .95. In deze studie is de Cronbach’s alpha voor betrokkenheid met de sport .90 en voor betrokkenheid met de sporter .81. De Cronbach’s alpha zijn dus allemaal boven de .80 wat aangeeft dat er een goede interne consistentie is (Pallant, 2010). De scores per variabele zijn bepaald door middel van *sum of scales*. In tabel 4 is een overzicht te zien van de variabelen met hun bijbehorende Cronbach’s alpha en de items met factor loadings. De items van de variabele ‘Fit’ en ‘Identificatie’ zijn beantwoord met een 7-punts schaal (zeer mee oneens – zeer mee eens).

Factor	Stelling	Loading
Attitude Sporter ($\alpha = .92$)	Mijn beeld is: (Zeer slecht – Zeer goed)	.87
	Mijn beeld is: (Zeer onaangenaam – Zeer aangenaam).	.88
Speed & Thompson, 2000 ($\alpha = .97$)	Mijn beeld is: (Zeer ongunstig – Zeer gunstig).	.92
	Mijn beeld is: (Zeer negatief – Zeer positief).	.90
Attitude Sponsor ($\alpha = .97$)	Mijn beeld is: (Zeer slecht – Zeer goed).	.93
	Mijn beeld is: (Zeer onaangenaam – Zeer aangenaam).	.96
Speed & Thompson, 2000 ($\alpha = .97$)	Mijn beeld is: (Zeer ongunstig – Zeer gunstig).	.97
	Mijn beeld is: (Zeer slecht – Zeer goed).	.96
Fit ($\alpha = .90$)	De sponsor en ‘de sporter’ passen goed bij elkaar.	.69
	De sponsor en ‘de sporter’ staan voor dezelfde dingen.	.84
Speed & Thompson, 2000 ($\alpha = .95$) Olson, 2010 ($\alpha = .87$)	Ik vind het logisch dat de sponsor ‘de sporter’ sponsort.	.80
	Er is een logische relatie tussen ‘de sporter’ en de sponsor.	.94
	Het imago van ‘de sporter’ en het imago van de sponsor komen overeen.	.79
Identificatie ($\alpha = .88$)	Als ‘de sporter’ succes behaalt, maakt dit mij gelukkig.	.50
	Als iemand ‘de sporter’ prijst, dan voelt dit als een persoonlijke compliment.	.84
	Als er in de media kritiek geuit wordt op ‘de sporter’, dan zou ik teleurgesteld zijn.	.76
	Ik ben zeer geïnteresseerd in wat andere mensen vinden van ‘de sporter’.	.77
	Als ik over ‘de sporter’ praat, dan zeg ik meestal ‘we’ in plaats van ‘zij’.	.80
	Als iemand kritiek heeft op ‘de sporter’, dan voelt dit als een persoonlijke belediging.	.88

Tabel 4: Factoren met bijbehorende stellingen en loadings met Direct Oblimin rotatie.

De variabelen zijn valide en betrouwbaar en kunnen gebruikt worden voor de analyses. De volgende paragraaf beschrijft de verschillen tussen volgers en niet-volgers.

§4.3 Volgers en niet-volgers

Een *independent sample t-test* is gebruikt om volgers ($n = 1522$) en niet-volgers ($n = 345$) met elkaar te vergelijken. De groepen verschillen in grootte, maar beide groepen zijn groot genoeg voor een representatieve analyse. Voor alle variabelen is de normaliteit per groep (volgers en niet-volgers) met behulp van Q-Q plots bekeken en de plots tonen normaliteit aan. De *Levene's test* is bij alle variabelen significant wat aantoont dat er sprake is van heteroscedasticiteit. Er is daarom in SPSS gekeken naar het significantieniveau dat aangepast is aan heteroscedasticiteit. Dit doet SPSS door de t-waarde aan te passen zodat de ongelijke variantie van de groepen wordt gecompenseerd (Pallant, 2010). De gemiddeldes van de variabelen zijn vergeleken en er zijn significante verschillen bij de variabelen ‘Attitude ten aanzien van de Sporter’ ($t(266,584) = 5,21, p < .001$) ‘Betrokkenheid Sport’ ($t(239,646) = 7,06, p < .001$) en ‘Betrokkenheid Sporter’ ($t(262,428) = 4,75, p < .001$). Volgers hebben een

positievere attitude ten aanzien van de sporter ($M_{\text{volger}} = 6.12$ vs. $M_{\text{n-volger}} = 5.75$) en zijn meer betrokken bij de sport van de sporter dan niet volgers ($M_{\text{volger}} = 5.48$ vs. $M_{\text{n-volger}} = 4.66$). Ook zijn volgers meer betrokken bij de sporter die ze volgen dan niet-volgers ($M_{\text{volger}} = 4.95$ vs. $M_{\text{n-volger}} = 4.50$). Bij ‘Attitude ten aanzien van de Sponsor’, ‘Fit’ en ‘Identificatie’ verschillen volgers en niet-volgers niet significant van elkaar (zie tabel 5). Tot slot kunnen volgers eerder een sponsor van de sporter noemen dan niet-volgers. Bij de volgers kan 77% een sponsor van de sporter noemen terwijl 55% van de niet-volgers dit kan.

Variabele	Mean	SD	Per groep (n)	Mean	SD	Sig.
Attitude t.a.v. Sporter	6,06	0,87	Volger (1441)	6,12	,82	0,000
			Niet-volger (221)	5,75	1,01	
Attitude t.a.v. Sponsor	5,04	1,08	Volger (994)	5,04	1,06	0,804
			Niet-volger (96)	5,07	1,20	
Fit	4,73	1,07	Volger (1030)	4,71	1,05	0,472
			Niet-volger (106)	4,81	1,26	
Identificatie	2,72	1,30	Volger (1384)	2,75	1,25	0,178
			Niet-volger (198)	2,59	1,53	
Betrokkenheid Sport	5,35	1,32	Volger (1410)	5,48	1,22	0,000
			Niet-volger (205)	4,66	1,60	
Betrokkenheid Sporter	4,88	1,11	Volger (1454)	4,95	1,05	0,000
			Niet-volger (222)	4,50	1,36	

Tabel 5: Resultaten van independent sample t-test met volgers en niet-volgers.

Naast verschillen tussen volgers en niet-volgers zijn er ook een aantal interessante verschillen tussen de volgers van verschillende sporters gevonden. Het percentage mannelijke of vrouwelijke volgers verschilt bijvoorbeeld in grote mate per sporter. Imke Schellekens-Bartels (dressuur) heeft bijvoorbeeld 92% vrouwelijke volgers terwijl Raymond van Barneveld (darten) 90% mannelijke volgers heeft. De volgers van Naomi van As (hockey) zijn gemiddeld het jongst (27,7) en de volgers van Bart Brentjens (mountainbike) het oudst (37,9). Sven Kramer (schaatsen) heeft naast scholieren/studenten (29%) een hoog percentage dat werkt in de zorg (14%) en Imke Schellekens-Bartels heeft veel volgers die werken in het onderwijs (14%). De volgers van Imke Schellekens-Bartels hebben de positiefste attitude ten aanzien van hun sporter ($M = 6,32$, $SD = 0,65$) en de volgers van Bart Brentjens hebben de minst positieve attitude ten aanzien van hun sporter ($M = 5,87$, $SD = 0,65$). De volledige resultaten over de sporters zijn terug te vinden in Appendix F. Naast het aantonen van verschillen tussen volgers en niet-volgers onderzoekt deze studie drie hypothesen. De volgende paragraaf beschrijft hoe deze hypothesen zijn getest.

§4.4 Regressie Analyses

Er is een standaard *regressie analyse* uitgevoerd om de hypothesen te testen. Voordat de *regressie analyse* is uitgevoerd zijn de voorwaarden voor een *regressie analyse* bekeken. De outliers zijn gecheckt zoals beschreven in paragraaf 4.1 en uit de *residuals scatterplot* blijkt dat de *residuals* aan lineariteit, normaliteit en homoscedasticiteit voldoen (zie Appendix I). De vorm is ongeveer vierkant wat aantoont dat aan de assumpties voldaan wordt (Tabachnick & Fidel, 2007). Aan de *variance inflation factor (VIF)* is te zien dat er bij ‘Attitude ten aanzien van de Sporter’ (14,563), ‘Fit’ (47,789) en ‘Fit*Attitude’ (76,143) sprake is van multicollineariteit, omdat de waarden boven de 10 zijn (Pallant, 2010). Om multicollineariteit tegen te gaan is de moderator gecentreerd (Cohen, Cohen, West, & Aiken, 2003; Tabachnick & Fidel, 2007) door het gemiddelde van ‘Fit’ en ‘Attitude ten aanzien van de Sporter’ af te trekken van de scores van respectievelijk de ‘Fit’ en ‘Attitude ten aanzien van de Sporter’. De nieuwe VIF waardes zijn allemaal onder de 2,12 wat aangeeft dat er geen sprake meer is van multicollineariteit met de gecentreerde onafhankelijke variabelen (Pallant, 2010). Echambadi en Hess (2007) hebben kritiek op centreren en geven aan dat centreren multicollineariteit niet oplost. De paragraaf beperkingen in hoofdstuk 5 gaat hier uitgebreider op in.

Eerst zijn met een standaard *regressie analyse* hypothese 1 en 2 getest (zie tabel 1 Appendix H). Naast de onafhankelijke variabelen ‘Attitude ten aanzien van de Sporter’, ‘Fit’ en de moderator ‘Fit*Attitude’ zijn ook ‘Betrokkenheid Sport’, ‘Betrokkenheid Sporter’ en ‘Identificatie’ meegenomen in het model¹. Dit is gedaan omdat deze variabelen een significante positieve correlatie hebben met de afhankelijke variabele ‘Attitude ten aanzien van de Sponsor’ (zie Appendix G) en kunnen dus een effect hebben op ‘Attitude ten aanzien van de Sponsor’. Het model verklaart in totaal 42% van de variantie in ‘Attitude ten aanzien van de Sponsor’, $F(6, 1055) = 126,02, p < .001$. ‘Attitude ten aanzien van de Sporter’ ($\beta = 0,07, p = .014$) is significant en bevestigt hypothese 1. Dit betekent dat de attitude van de consument ten aanzien van de sporter een positief effect heeft op de attitude van de consument ten aanzien van de sponsor.

De moderator ‘Fit*Attitude’ ($\beta = 0,07, p = .004$) is in het model ook significant en bevestigt hypothese 2. Fit heeft dus een positief interactie-effect op de relatie tussen attitude ten aanzien van de sporter en de attitude ten aanzien van de sponsor. Om meer duidelijkheid te krijgen

¹ Er is ook gekeken of het zijn van een volger een direct of modererend effect had in het model, maar er is geen significant effect gevonden.

over het interactie-effect zijn simpele regressie formules opgesteld. Eerst is de algemene formule voor de moderator opgesteld: $Y = B_0 + B_1x + B_2z + B_3xz$. Uit de regressietabel (Appendix H) zijn B_0 tot en met B_3 af te lezen waardoor de formule er als volgt uit ziet: $Y = 5,02 + 0,088x + 0,534z + 0,077xz$. Er zijn drie niveaus van fit ingevuld voor z (fit) om het interactie-effect te verduidelijken. Dit zijn individuen die een zwakke fit zien ($Z_{\text{mean}} - SD = -1,074$), individuen die een gemiddelde fit zien ($Z_{\text{mean}} = 0$) en individuen die een sterke fit zien ($Z_{\text{mean}} + SD = 1,074$) (Cohen et al., 2003; Tabachnick & Fidel, 2007). De simpele regressie formules per fitniveau zien er als volgt uit:

Zwakke fit: $Y = 5,02 + 0,088x + 0,534 * (-1,074) + 0,077x * (-1,074) = 4,44 + 0,005x$.

Gemiddelde fit: $Y = 5,02 + 0,088x + 0,534 * (0) + 0,077x * (0) = 5,02 + 0,088x$.

Sterke fit: $Y = 5,02 + 0,088x + 0,534 * (1,074) + 0,077x * (1,074) = 5,59 + 0,171x$.

De formules zijn geplot in de onderstaande grafiek. Hieruit is te zien dat er sprake is van een interactie effect tussen 'Fit' en 'Attitude ten aanzien van de Sporter'. Het positieve effect van attitude ten aanzien van de sporter op attitude ten aanzien van de sponsor is sterker voor individuen die vinden dat er een sterke fit is tussen sporter en sponsor. Aan de verschillende helling per grafiek is te zien dat er een interactie effect bestaat. De lijn van 'Sterke Fit' (blauwe lijn) stijgt bijvoorbeeld sneller dan de lijn van 'Gemiddelde Fit' (rode lijn). Echter verschilt de helling van de grafieken in kleine mate, wat aangeeft dat de 'Fit' als moderator een klein effect heeft.

Grafiek 1: Modererende effect van 'Fit' op de relatie tussen 'Attitude ten aanzien van de Sporter' en 'Attitude ten aanzien van de Sponsor'.

De controlevariabelen 'Betrokkenheid Sport' ($\beta = 0,17, p < .001$) en 'Fit' ($\beta = 0,53, p < .001$) hebben ook een positief effect op 'Attitude ten aanzien van de Sponsor'. Dit betekent dat hoe sterker de consument de fit vindt tussen sporter en sponsor of hoe meer betrokken de consument bij de sport is, hoe hoger de attitude van de consument ten aanzien van de sponsor

is. ‘Betrokkenheid Sporter’ en ‘Identificatie’ waren in het model niet significant en hebben geen effect op ‘Attitude ten aanzien van de sponsor’.

Om het effect van ‘Identificatie’ op ‘Fit’ (H3) te bepalen is er opnieuw een standaard *regressie analyse* uitgevoerd (zie tabel 2 Appendix H). Naast ‘Identificatie’ zijn ook ‘Attitude ten aanzien van de Sporter’, ‘Attitude ten aanzien van de Sponsor’, ‘Betrokkenheid Sport’ en ‘Betrokkenheid Sporter’ meegenomen in het model. Dit is gedaan omdat deze variabelen een significante positieve correlatie hebben met de afhankelijke variabele ‘Fit’ (zie Appendix G). Het model verklaart in totaal 45% van de variantie in ‘Fit’, $F(5, 1070) = 176,36, p < .001$. ‘Identificatie’ ($\beta = 0,17, p < .001$) is in het model significant en bevestigt hypothese 3. Dit betekent dat hoe sterker een individu zich identificeert met een sporter, hoe sterker de consument de fit vindt tussen sporter en sponsor. De controlevariabelen ‘Attitude ten aanzien van de Sponsor’ ($\beta = 0,51, p < .001$) en ‘Betrokkenheid Sporter’ ($\beta = 0,09, p < .001$) hebben ook een positief effect op ‘Fit’. Dit betekent dat hoe positiever de attitude ten aanzien van de sponsor of hoe meer betrokken een individu bij de sporter is, hoe sterker de consument de fit vindt tussen sporter en sponsor. ‘Attitude ten aanzien van de Sporter’ en ‘Betrokkenheid Sport’ zijn in het model niet significant en hebben geen effect op ‘Fit’.

§4.5 Resumé

In dit hoofdstuk zijn de resultaten van dit onderzoek aan bod gekomen. Uit de factoranalyse en de betrouwbaarheidsanalyse blijkt dat de schalen valide en betrouwbaar zijn. De resultaten laten zien dat er significante verschillen zijn tussen volger en niet-volgers. Volgers hebben een positievere attitude ten aanzien van de sporter en zijn meer betrokken bij zowel de sport als de sporter. Met behulp van twee *regressie analyses* zijn de hypothesen getest. De eerste analyse heeft hypothese 1 en 2 getest en de hypothesen zijn bevestigd. De attitude die een consument heeft ten aanzien van een sporter heeft invloed op de attitude die een consument heeft ten aanzien van de sporter (H1). Tevens heeft fit een positief interactie-effect op de relatie tussen attitude ten aanzien van de sporter en de attitude ten aanzien van de sponsor (H2). Het tweede regressiemodel heeft het effect van ‘Identificatie’ op ‘Fit’ getest (H3). Uit de resultaten is af te lezen dat de identificatie met de sporter een positief effect heeft op het zien van een sterke fit tussen sporter en sponsor. Het volgende hoofdstuk beschrijft de discussie, implicaties en beperkingen.

Hoofdstuk 5: Conclusie

Dit hoofdstuk beschrijft eerst in paragraaf 5.1 de conclusie van deze studie. Daarna zal paragraaf 5.2 uitleg geven over de implicaties van dit onderzoek. Tot slot beschrijft paragraaf 5.3 de beperkingen van deze studie en geeft aanbevelingen voor toekomstig onderzoek.

§5.1 Conclusie

Deze studie heeft als doel om meer duidelijkheid te krijgen over online volgers en wat hun attitude ten aanzien van een sporter en de sponsor is. Met behulp van huidige literatuur is eerst gekeken naar variabelen die invloed hebben op de attitude ten aanzien van de sponsor. Dalakas en Levin (2005) tonen aan dat een positieve attitude ten aanzien van het gesponsorde object resulteert in een positieve attitude ten aanzien van de sponsor. Naast attitude ten aanzien van het sponsorobject speelt fit tussen het sponsorobject en de sponsor een belangrijke rol bij sponsoring (Simmons & Becker-Olsen, 2006). Een variabele die invloed heeft op de fit is de mate waarmee een individu zich identificeert met het sponsorobject (Gwinner & Bennett, 2008). Dalakas en Levin (2005) suggereren dat een hoge identificatie met het sponsorobject een verklaring kan zijn voor een positievere attitude ten aanzien van de sponsor. Om te zien welke rol het zijn van een online volger speelt bij de vorming van de attitude ten aanzien van de sponsor is de volgende hoofdvraag geformuleerd: *Wat is de attitude van online volgers van een sporter ten aanzien van de sponsor en welke rol spelen de attitude ten aanzien van de sporter, de fit en identificatie hierbij?*

De resultaten laten zien dat de attitude ten aanzien van de sporter een positief effect heeft op de attitude ten aanzien van de sponsor en dit komt overeen met de studie van Dalakas en Levin (2005). Het positieve effect van attitude ten aanzien van de sporter op attitude ten aanzien van de sponsor is sterker voor individuen die vinden dat er een sterke fit is tussen sporter en sponsor. Wanneer een consument bijvoorbeeld positief is over Sven Kramer dan is diegene ook eerder positief over de sponsor TVM. Het positieve effect van de attitude ten aanzien van Sven Kramer op de attitude ten aanzien van TVM is sterker wanneer een consument Sven Kramer en TVM goed bij elkaar vind passen. Het effect van 'Attitude ten aanzien van de Sporter' en de moderator 'Fit' is klein. Een mogelijke verklaring is dat 'Fit' en 'Betrokkenheid Sport' een groot direct effect hebben op 'Attitude ten aanzien van de Sponsor' en het directe effect van 'Attitude ten aanzien van de Sporter' en het modererende effect van 'Fit' onderdrukken. Een verklaring voor het directe effect van fit is dat bij een

zwakke fit tussen het object en de sponsor, een consument eerder het commerciële doel achter sponsoring ziet dan bij een sterke fit (Rifon et al., 2004). Een sterke fit minimaliseert de sceptische gedachten die consumenten kunnen hebben over een sponsoring en de consument zal eerder het goede doel achter sponsoring zien. De sponsor is hierdoor geloofwaardiger en de consument zal positiever zijn over de sponsor (Rifon et al., 2004).

Ook toont deze studie aan dat identificatie met een sporter een positief effect heeft op het zien van de fit tussen sporter en sponsor. Dit komt overeen met de studie van Gwinner en Bennett (2008) die dit effect vonden bij identificatie met een sport en de fit tussen sport en sponsor. Wanneer een consument zich bijvoorbeeld in hoge mate identificeert met Sven Kramer dan ziet deze persoon sneller een fit tussen Sven Kramer en TVM.

Dit onderzoek heeft ook gekeken of er verschillen zijn tussen online volgers en niet-volgers. Volgers kunnen eerder een sponsor van de sporter noemen dan niet-volgers. Bij de volgers kan 77% een sponsor van de sporter noemen terwijl 55% van de niet-volgers dit kan. De resultaten bevestigen de resultaten van het vooronderzoek dat volgers een positieve attitude ten aanzien van de sporter hebben. Volgers zijn positiever dan niet-volgers. Ook zijn volgers meer betrokken bij de sporter en bij de sport van de sporter dan niet-volgers. Bij de variabelen 'Fit', 'Identificatie' en 'Attitude ten aanzien van de Sponsor' zijn geen significante verschillen tussen volgers en niet-volgers gevonden. Een mogelijke verklaring is dat volgers niet allemaal fans zijn. Het kan daardoor komen dat volgers zich gemiddeld niet meer identificeren met een sporter en geen positievere attitude ten aanzien van de sponsor hebben dan niet-volgers. Doordat volgers zich niet meer identificeren met de sporter verschilt 'Fit' waarschijnlijk niet significant tussen volgers en niet-volgers, omdat identificatie met de sport een positief effect heeft op het zien van de fit (Gwinner & Bennett, 2008).

De conclusie van dit onderzoek is dat de attitude van de consument ten aanzien van de sporter een positief effect heeft op de attitude van de consument ten aanzien van de sponsor. Dit bevestigt de werking van de *balance theory* van Heider (1958). Een sterke fit versterkt het effect van attitude ten aanzien van de sporter op de attitude ten aanzien van de sponsor en bevestigt de werking van het *Elaboration Likelihood Model* van Petty en Cacioppo (1996). Ook heeft de mate van identificatie een positief effect op het zien van de fit tussen sporter en sponsor. Dit bevestigt de werking van de *social identity theory* (Tajfel & Turner, 1979) en het

in-group favouritism effect (Wann & Branscombe, 1995). De drie hypothesen van deze studie zijn dus significant en de volgende paragraaf bespreekt de implicaties hiervan.

§5.2 Implicaties

De attitude ten aanzien van de sporter heeft een positief effect op de attitude ten aanzien van de sponsor. Underlined kan met deze resultaten laten zien dat online volgers voor bedrijven interessant zijn, omdat volgers een positievere attitude ten aanzien van de sporter hebben dan niet-volgers. Ook kan Underlined laten zien dat individuen die vinden dat er een sterke fit bestaat tussen sporter en sponsor waardevol zijn voor bedrijven, omdat voor deze groep het positieve effect van attitude ten aanzien van de sporter op de attitude ten aanzien van de sponsor sterker is. Uit de resultaten blijkt dat de fit tussen de sporter en de sponsor ook een zeer groot direct effect heeft op de attitude ten aanzien van de sponsor. Uit de studie van Simmons en Becker-Olsen (2006) bleek al dat fit belangrijk is bij sponsorcontracten. Underlined kan bedrijven adviseren dat elk bedrijf dat een sponsorcontract wil aangaan eerst moet onderzoeken of het sponsorobject wel bij het bedrijf past. Een bedrijf kan dit bijvoorbeeld doen door klanten te vragen hoe goed ze het bedrijf bij verschillende sporters vinden passen. Daarnaast is het belangrijk dat er sterke connectie gecreëerd wordt tussen sponsor en object (Crimmins & Horn, 1996). Simmons en Becker-Olsen (2006) stellen dat overeenkomsten tussen sponsorobject en sponsor benadrukt moeten worden door het bedrijf zodat consumenten een link zien tussen sponsor en sponsorobject. Dit kan bijvoorbeeld door een advertentiecampagne (Crimmins & Horn, 1996). Tevens kan Underlined laten zien dat individuen die zich in hoge mate identificeren interessant zijn voor sponsoren, omdat identificatie een positief effect heeft op het zien van de fit tussen sporter en sponsor.

Een interessant effect is dat betrokkenheid bij de sport een positief effect heeft op attitude ten aanzien van de sponsor. Underlined kan aantonen dat het sponsoren van een sport (KPN sponsort bijvoorbeeld schaatsen) een goede keuze kan zijn voor bedrijven. Online volgers zijn meer betrokken bij de sport van de sporter dan niet-volgers dus dit is een interessante doelgroep voor bedrijven die een sport sponsoren. Ook heeft betrokkenheid van een individu bij de sporter een positief effect op het zien van de fit tussen sporter en sponsor. Underlined kan aantonen dat volgers voor bedrijven die aan sponsoring doen een interessante doelgroep zijn. Dit komt omdat volgers meer betrokken zijn bij de sporter dan niet-volgers. Individuen die meer betrokken zijn zien sneller de fit tussen sporter en sponsor en hierdoor kunnen deze individuen een positievere attitude ten aanzien van de sponsor krijgen. Hier zal echter meer

onderzoek naar gedaan moeten worden. Wanneer aangetoond kan worden dat betrokkenheid bij de sporter via fit tot een hogere attitude ten aanzien van de sponsor leidt, is dit zeer nuttig voor bedrijven en sporters. Volgers zijn meer betrokken bij de sporter dan niet-volgers en kunnen daardoor positiever zijn over de sponsor.

Tot slot zijn de resultaten ook nuttig voor de sporters. Uit de resultaten is bijvoorbeeld te zien wat de gemiddelde leeftijd en het geslacht van hun volgers is. Ook is te zien in welke branche hun volgers voornamelijk werken. Met gegevens over bijvoorbeeld vrouwen of bepaalde leeftijdsgroepen kunnen de sporters sneller een sponsor vinden die volgens hun volgers bij de sporter past. De volgers van Imke Schellekens-Bartels zijn bijvoorbeeld voornamelijk vrouwen die werken in het onderwijs en student/scholier zijn. Vrouwelijke merken zoals l'Oreal en Dior zullen de volgers van Imke Schellekens-Bartels waarschijnlijk sneller bij haar vinden passen dan mannelijke merken, omdat de volgers bekend zijn met deze merken. De volgende paragraaf beschrijft de beperkingen en aanbevelingen voor toekomstig onderzoek.

§5.3 Beperkingen en aanbevelingen voor toekomstig onderzoek

Een beperking van deze studie is dat uit de factoranalyse bleek dat één item van identificatie niet goed bij de factor 'Identificatie' paste. Dit item is daarom niet gebruikt in verdere analyses. De schaal die voor 'Identificatie' is gebruikt komt uit de studie van Mael en Ashforth (1992) en Bhattacharya et al. (1995). In deze studies is de identificatieschaal wel betrouwbaar met het verwijderde item. De verklaring is waarschijnlijk dat de Engelse en het Nederlands versie van het verwijderde item niet exact dezelfde betekenis hebben.

Om multicollineariteit bij het regressiemodel tegen te gaan is gebruik gemaakt van *mean-centering* (Cohen, et al., 2003; Tabachnick & Fidel, 2007). Echambadi en Hess (2007) hebben echter kritiek op centreren. Ze geven aan dat centreren multicollineariteit niet oplost. Centreren lost de niet-essentiële collineariteit op, maar niet de essentiële collineariteit (Dalal & Zickar, 2012). Echambadi en Hess (2007) komen niet met een duidelijke oplossing wanneer er sprake is van multicollineariteit. De enige oplossing die ze geven is dat een grote N het effect van multicollineariteit onderdrukt. Er is nog geen duidelijke oplossing en daarom zijn de variabelen toch gecentreerd, omdat bij gecentreerde variabelen de output makkelijker te interpreteren is (Echambadi & Hess, 2007). Toekomstig onderzoek is nodig om een goede oplossing te vinden voor het probleem van multicollineariteit bij interactie-effecten tussen continue variabelen.

Een beperking van deze studie is dat een groot deel van de respondenten bestaat uit volgers van de bekende sporters zoals Sven Kramer (1071) en Naomi van As (140). Minder bekende sporters zoals BMX'ers Jelle van Gorkum (9) en Raymon van der Biezen (10) hebben door het lage aantal respondenten een kleine bijdrage aan de resultaten. Vervolgonderzoek onder minder bekende sporters is nodig om te kijken of de hypothesen ook van toepassing zijn op deze sporters. Nederland heeft een groot aantal minder bekende sporters die voor bedrijven met een klein marketingbudget interessant zijn omdat de sponsorkosten bij deze sporters een stuk lager zijn.

Deze studie heeft de focus gelegd op de attitudes van consumenten ten aanzien van de sporter en sponsor en hoe deze elkaar beïnvloeden. De attitude ten aanzien van de sponsor die gebruikt is, is die van de *top of mind* sponsor. De respondenten konden deze sponsor zonder hulp zelf noemen. Sponsors die met hulp werden herkend zijn niet meegenomen in het hoofdonderzoek, omdat de enquête anders te uitgebreid zou worden. Toekomstig onderzoek is nodig of de gevonden resultaten ook van toepassing zijn bij sponsors die alleen met hulp herkend worden en geen *top of mind* sponsor zijn. De resultaten zijn dan toepasbaar op meer merken en niet alleen op *top of mind* merken, wat de generaliseerbaarheid van de resultaten verhoogd.

Voor het verkrijgen van respondenten is er een link geplaatst op Facebook- en Twitterpagina's van verschillende sporters. De sporter vroeg aan zijn of haar volgers of ze voor een student de enquête wilde invullen. Een beperking hiervan is dat met name volgers die betrokken zijn deze enquête invullen. Ook hanteert Facebook de *Edgerank* waardoor een individu eerder berichten krijgt van mensen of pagina's waar een individu bij betrokken is. De kans dat betrokken volgers de link van de enquête hebben ontvangen is daarom een stuk groter dan minder betrokken mensen. De betrokkenheid van de consument met de sport en sporter zijn meegenomen in de analyses om deze beperking zoveel mogelijk tegen te gaan. Toekomstig onderzoek is nodig om te kijken of minder actieve en betrokken volgers ook positief zijn over de sporter en sponsor. Het vooronderzoek toont aan dat er bijvoorbeeld ook individuen zijn die een sporter ooit geliked hebben maar hier verder niks meer mee doen. Door de *Edgerank* zijn deze volgers minder goed bereikt dan betrokken volgers.

§5.4 Resumé

Dit onderzoek heeft de relaties tussen ‘Attitude ten aanzien van de Sporter’, ‘Attitude ten aanzien van de Sponsor’, ‘Fit’ en ‘Identificatie’ onder volgers en niet-volgers onderzocht. De conclusie van dit onderzoek is dat de attitude van de consument ten aanzien van de sporter een positief effect heeft op de attitude van de consument ten aanzien van de sponsor. Dit bevestigt de werking van de *balance theory* van Heider (1958). Een sterke fit versterkt het effect van attitude ten aanzien van de sporter op de attitude ten aanzien van de sporter en bevestigt de werking van het *Elaboration Likelihood Model* van Petty en Cacioppo (1996). Ook heeft de mate van identificatie een positief effect op het zien van de fit tussen sporter en sponsor. Dit bevestigt de werking van de *social identity theory* (Tajfel & Turner, 1979) en het *in-group favouritism effect* (Wann & Branscombe, 1995). Een toevoeging van deze studie is dat het duidelijker is welke rol de ‘Fit’ speelt bij de vorming van attitudes. De ‘Fit’ heeft een klein interactie-effect op de relatie tussen attitude ten aanzien van sporter en de attitude ten aanzien van de sponsor. Met deze informatie kan de attitude ten aanzien van de sponsor beter voorspeld worden. Ook geeft deze studie meer duidelijkheid over wat volgers precies zijn. Uit het voor- en hoofdonderzoek blijkt dat volgers verschillen in bijvoorbeeld de mate van identificatie met de sporter of het zien van de fit tussen sporter en sponsor. Een overeenkomst van volgers is dat ze over het algemeen positief zijn over de sporter die ze volgen. In de toekomst is er meer onderzoek naar volgers nodig, omdat volgers waarschijnlijk steeds belangrijker gaan worden door de groei van sociale media.

Underlined kan met de resultaten laten zien dat online volgers voor bedrijven interessant zijn, omdat volgers een positievere attitude ten aanzien van de sporter hebben dan niet-volgers. Individuen die vinden dat er een sterke fit bestaat tussen sporter en sponsor zijn waardevol voor bedrijven, omdat voor deze groep het positieve effect van attitude ten aanzien van de sporter op de attitude ten aanzien van de sponsor sterker is. Tevens kan Underlined laten zien dat individuen die zich in hoge mate identificeren interessant zijn voor sponsors, omdat identificatie een positief effect heeft op het zien van de fit tussen sporter en sponsor.

Toekomstig onderzoek onder minder bekende sporters, minder betrokken volgers en bij sponsors die niet *top of mind* zijn zullen generaliseerbaarheid en betrouwbaarheid van dit onderzoek vergroten. Toekomstig onderzoek naar volgers en sociale media is nodig, omdat het aantal gebruikers blijft groeien op zowel de grote sociale media kanalen (Facebook, Twitter) als op de kleinere kanalen (Tumblr en Slideshare) (Oosterveer, 2012).

Literatuur

- Ahles-Frijters, K. (2012, April 8). De gemiddelde leeftijd van een gebruiker van Sociale Netwerken is 37 jaar [Web log post]. Geraadpleegd van <http://www.eentweevieracht.nl/2012/04/de-gemiddelde-leeftijd-van-een-gebruiker-van-sociale-netwerken-is-37-jaar/> Geraadpleegd: 29-04-2013.
- Ajzen, I. (1991). The theory of planned behavior. *Organizational Behavior and Human Decision Processes*, 50, 179-211.
- Algesheimer R., Dholakia, U. M., & Herrmann, A. (2005). The social influence of brand community: Evidence from European car clubs. *Journal of Marketing*, 69, 19-34.
- Belch, G. E., & Belch, M. A. (2007). *Advertising and promotion: An integrated marketing communications perspective*. Boston, MA: McGraw-Hill/Irwin.
- Bennett, R. (1999). Sports sponsorship, spectator recall and false consensus. *European Journal of Marketing*, 33, 291-313.
- Bhattacharya, C. B. Rao, H., & Glynn, M. A. (1995). Understanding the bond of identification: An investigation of its correlates among art museum members. *Journal of Marketing*, 59, 46-57.
- Brown T. A. (2006). *Confirmatory factor analysis for applied research: Methodology in the social sciences*. New York, NY: The Guilford Press.
- Cohen, J., Cohen, P., West, S. G., & Aiken, L. S. (2003). *Applied multiple regression/correlation analysis for the behavioral sciences*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Cornwell, T. B. (2008). State of art and science in sponsorship-linked marketing. *Journal of Advertising*, 37, 41-55.
- Cornwell, T. B., & Maignan, I. (1998). An international review of sponsorship research. *Journal of Advertising*, 27, 1-22.
- Cornwell, T. B., Weeks, C. S., & Roy, D. P. (2005). Sponsorship-linked marketing: Opening the black box. *Journal of Advertising*, 34, 21-42.
- Crimmins, J., & Horn, M. (1996). Sponsorship: From managerial ego trip to marketing success. *Journal of Advertising Research*, 36, 11-21.
- Dalakas, V., & Levin, A. M. (2005). The balance theory domino: how sponsorship may elicit negative consumer attitudes. *Advances in Consumer Research*, 32, 91-97.
- Dalal, D. K., & Zickar, M. J. (2012). Some common myths about centering predictor variables in moderated multiple regression and polynomial regression. *Organizational Research Methods* 15, 339-362.

- Dean, D. H. (2002). Associating the corporation with a charitable event through sponsorship: Measuring effect on corporate community relations. *Journal of Advertising*, 31, 77-87.
- DeVellis, R. F. (1991). Scale development: Theory and applications. Newbury Park, CA: Sage.
- Echambadi, R., & Hess, J. (2007). Mean-centering does not alleviate collinearity problems in moderated multiple regression. *Marketing Science*, 26, 438–445.
- Fan. (2013). In Van Dale Online. Geraadpleegd op <http://www.vandale.nl>
- Fishbein, M., & Ajzen, I. (1975). *Belief, attitude, intention, and behavior: An introduction to theory and research*. Reading, MA: Addison-Wesley.
- Gwinner, K., & Bennett, G. (2008). The impact of brand cohesiveness and sport identification on brand fit in a sponsorship context. *Journal of Sport Management*, 22, 410-426.
- Gwinner, K.P., & Eaton, J. (1999). Building brand image through event sponsorship: the role of image transfer. *Journal of Advertising*, 25, 19-35.
- Hastie, R. (1984). Causes and effects of causal attribution. *Journal of Personality and Social Psychology*, 46, 44–56.
- Heider, F. (1958), *The psychology of interpersonal relations*, Hillsdale, NJ: Erlbaum.
[Http://www.cbs.nl/nl-NL/menu/themas/bedrijven/publicaties/artikelen/archief/2012/2012-3733-wm.htm](http://www.cbs.nl/nl-NL/menu/themas/bedrijven/publicaties/artikelen/archief/2012/2012-3733-wm.htm) Geraadpleegd: 27-04-2013.
[Http://www.underlined.nl](http://www.underlined.nl) Geraadpleegd: 10-03-2013.
- Javalgi, R. G., Traylor M. B., Gross, A. C., & Lampman, E. (1994). Awareness of sponsorship and corporate image: An empirical investigation. *Journal of Advertising*, 23, 47-58.
- Johar, G. V., & Pham, M. T. (1999), Relatedness, prominence and constructive sponsor identification. *Journal of Marketing Research*, 36, 299-312.
- Kamins, M. A., Brand, M. J., Hoeke, S. A., & Moe, J. C. (1989). Two sided versus one-sided celebrity endorsements: The impact on advertising effectiveness and credibility. *Journal of Advertising*, 18, 4-10.
- Kaplan, A., & Haenlein, M. (2010). Users of the world, unite! The challenges and opportunities of social media. *Business Horizons*, 53, 59—68.
- Keller, K. L. (1993), Conceptualizing, measuring, and managing customer-based brand equity. *Journal of Marketing*, 57, 1–22.
- Kline, P. (1994). *An easy guide to factor analysis*. London: Routledge.
- Madrigal, R. (2000), The Influence of social alliances with sports teams on intentions to purchase corporate sponsors' products. *Journal of Advertising*, 29, 13-24.

- Madrigal, R. (2001). Social identity effects in a belief-attitude-intentions hierarchy: Implications for corporate sponsorship. *Psychology and Marketing, 18*, 145-65.
- Mael, F., & Ashforth, B. E. (1992). Alumni and their alma mater: A partial test of the reformulated model of organizational identification. *Journal of Organizational Behavior, 13*, 103-123.
- McCracken, G. (1989). Who is the celebrity endorser? Cultural foundations of the endorsement process. *Journal of Consumer Research, 16*, 310-321.
- Meenaghan, J. A. (1983). Commercial sponsorship. *European Journal of Marketing, 7*, 5-73.
- Meenaghan, T. (2001). Understanding sponsorship effects. *Psychology & Marketing, 18*, 95-122.
- Mitchell, A. A., & Olson, J. C. (1981). Are product attribute beliefs the only mediator of advertising effects on brand attitude? *Journal of Marketing Research, 18*, 318-330.
- Nicholls, J. A. E., Roslow, S., & Dublisch, S. (1999). Brand recall and brand preference at sponsored golf and tennis tournaments. *European Journal of Marketing, 33*, 365-386.
- Olson, E. L. (2010). Does sponsorship work in the same way in different sponsorship contexts? *European Journal of Marketing, 44*, 180-199.
- Oosterveer, D. (2012, mei 30). Social media in Nederland: de cijfers (mei 2012): 900 miljoen Facebook-gebruikers, populariteit van fotosites Instagram & Pinterest groeit door [Web log post]. Geraadpleegd van <http://www.marketingfacts.nl/berichten/de-laatste-social-media-cijfers-van-nederland> Geraadpleegd: 08-05-2013.
- Pallant, J. (2010). *SPSS survival manual*. New York, NY: Open University Press.
- Petty, R. E., & Cacioppo, J. T. (1996). *Attitudes and persuasion: Classic and contemporary approaches*. Boulder, CO: Westview Press.
- Petty, R. E., Cacioppo, J. T., & Schumann, D. (1983). Central and peripheral routes to advertising effectiveness: The moderating role of involvement. *Journal of Consumer Research, 10*, 135-146.
- Rifon, N. J., Choi, S. M., Trimble, C. S., & Li, H. (2004). Congruence effects in sponsorship: The mediating role of sponsor credibility and consumer attributions of sponsor motive. *Journal of Advertising, 33*, 29-42.
- Ritchie, J., & Lewis, J. (2003). Generalising from qualitative research In J. Ritchie & J. Lewis (Eds.), *Qualitative research in practice: A guide for social science students and researchers* (pp. 77-108). London: Sage.

- Ritchie, J., Lewis, J., & Elam, G. (2003). Designing and selecting samples. In J. Ritchie & J. Lewis (Eds.), *Qualitative research in practice: A guide for social science students and researchers* (pp. 263-286). London: Sage.
- Simmons, C. J., & Becker-Olsen, K. L. (2006). Achieving marketing objectives through social sponsorships. *Journal of Marketing*, 70, 154-169.
- Speed, R., & Thompson, P. (2000). Determinants of sports sponsorship response. *Journal of the Academy of Marketing Science*, 28, 226-238.
- SponsorMonitor (2013). Geraadpleegd van <http://www.respons.nl/uploads/Factsheets-SponsorMonitor2013.pdf> Geraadpleegd: 21-05-2013.
- Streiner, D. L., & Norman, G. R., (1989). *Health measurement scales: A practical guide to their development and use*. Oxford: Oxford University Press.
- Tabachnick, B. G., & Fidell, L. S. (2007). *Using multivariate statistics*. Boston: Allyn and Bacon.
- Tajfel, H., & Turner, J. C. (1979). An integrative theory of intergroup conflict. In W. Austin & S. Worchel (Eds.), *The social psychology of intergroup relations* (pp. 33-48). Pacific Grove, CA: Brooks-Cole.
- Thompson, B. (2004). *Exploratory and confirmatory factor analysis: Understanding concepts and applications*. Washington, DC: American Psychological Association.
- Turner, J. C. (1982). Towards a cognitive redefinition of the social group. In H. Tajfel (Eds.), *Social identity and intergroup relations* (pp. 15-40). Cambridge: Cambridge University Press.
- Wann, D. L., & Branscombe, N. R. (1995). Influence of level of identification with a group and physiological arousal on perceived intergroup complexity. *British Journal of Social Psychology*, 34, 223-235.
- Zillman, D. & Paulus, P. B. (1993). Spectators: reactions to sports events and effects on athletic performance. In R. N. Singer, M. Murphey & L. K. Tennant (Eds.), *Handbook of research on sport psychology* (pp. 600-619), New York, NY: Macmillan.
- Zaichkowsky, J. L. (1985). Measuring the involvement construct, *Journal of Consumer Research*, 12, 341-352.
- Zuckerberg, M. (2012), <https://www.facebook.com/zuck/posts/10100518568346671>