

Unkonventionelle Kommunikationsformen im Marketing:

Die Wirkung von Guerilla-Marketing

Inaugural-Dissertation zur Erlangung des akademischen Grades

eines Doktors der Wirtschafts- und Sozialwissenschaften

der Wirtschafts- und Sozialwissenschaftlichen Fakultät

der Christian-Albrechts-Universität zu Kiel

Vorgelegt von

Dipl.-Kffr. Katharina Hutter

aus Görlitz

Kiel, 2014

Gedruckt mit Genehmigung der

Wirtschafts- und Sozialwissenschaftlichen Fakultät

der Christian-Albrechts-Universität zu Kiel

Dekan: Prof. Horst Raff, Ph.D.

Erstberichterstattender: Prof. Dr. Stefan Hoffmann

Zweitberichterstattender: Prof. Dr. Achim Walter

Tag der Abgabe der Arbeit: 21.10.2013

Tag der mündlichen Prüfung: 02.04.2014

Vorwort

Die Kraft aktiven Zuhörens, kritischen Hinterfragens und inspirierenden Austausches ist im-

mens und essentiell bei einem Vorhaben wie einer Dissertation.

Mein außerordentlicher Dank gilt daher all jenen, die mich inspiriert und unterstützt haben,

und ganz besonders danke ich meinem Doktorvater Prof. Dr. Stefan Hoffmann.

Jedes Gespräch war eine große Freude, jedes Gedankenexperiment war hilfreich, jeder prü-

fende Blick war unentbehrlich auf dem Weg zum Ziel.

Herzlichen Dank Ihnen und Euch allen!

I

Inhalt

A: Synopsis ... 1

1 Relevanz und Aufbau der Dissertation ... 1

2 Theoretischer Teil der Dissertation ... 5

2.1 Fachbeitrag 1: „Guerilla-Marketing –

eine nüchterne Betrachtung einer vieldiskutierten Werbeform“ 5

2.2 Fachbeitrag 2: „Guerrilla Marketing.

The Nature of the Concept and Propositions for Further Research” 6

3 Empirischer Teil der Dissertation ... 8

3.1 Empirische Beiträge im Überblick ... 8

3.2 Empirische Fachbeiträge .. 10

3.2.1 Fachbeitrag 3: „Unusual Location and Unexpected Execution in Advertising:

A Content Analysis and Test of Effectiveness in Ambient Advertisements” 10

3.2.2 Fachbeitrag 4: „Surprise, Surprise.

Ambient Media as Promotion Tool for Retailers” .. 11

3.2.3 Fachbeitrag 5: „Carrotmob and Anti-Consumption:

Same Motives, but Different Willingness to Make Sacrifices?“ 13

3.2.4 Fachbeitrag 6: „Non-Linear Effects of Absurdity in Advertising“ 15

3.3 Ergänzende Konferenzbeiträge .. 16

3.3.1 Konferenzbeitrag 1: „Effective Incentives for Buzz Marketing:

How Moral Concern Moderates the Willingness to Engage as Buzz Agents“ .. 16

3.3.2 Konferenzbeitrag 2: „Image Effect of Ambush Marketing:

The Case of FIFA Soccer World Cup 2010” .. 17

Literatur.. 19

B: Beiträge in Fachzeitschriften und Konferenztagungsbänden 22

1

A: Synopsis

1 Relevanz und Aufbau der Dissertation

Angesichts gesättigter Märkte und homogener Produkte kommt der Unternehmenskommuni-

kation eine immer bedeutendere Rolle zu (vgl. Ay et al. 2010). Unter steigendem Wettbewerbs-

druck ringen Unternehmen um die Aufmerksamkeit von Konsumenten, was sich in der stei-

genden Anzahl von Kommunikationsmaßnahmen widerspiegelt (vgl. Krieger et al. 2012). Zahl-

reiche Konsumenten empfinden diese Flut an Werbeinformationen jedoch zunehmend als Be-

lastung. Sie versuchen daher, sowohl bewusst als auch unbewusst, sich klassischen Kommuni-

kationsmaßnahmen wie TV- oder Printwerbung zu entziehen (vgl. Dahlén/Edenius 2007). Dies

führt dazu, dass die Wirksamkeit konventioneller Kommunikationsformen schwindet. Um den-

noch die Aufmerksamkeit der Zielgruppe zu erlangen, greifen Unternehmen immer häufiger

auf unkonventionelle Konzepte zurück (vgl. Moor 2003; Zuo/Veil 2006). Insbesondere das

Guerilla-Konzept als Form des unkonventionellen Marketing sehen Forscher als geeignet an,

um der sinkenden Werbeeffizienz klassischer Kommunikationsformen entgegenzuwirken (vgl.

Krieger et al. 2012). Wissenschaftliche Untersuchungen zeigen, dass sich unkonventionelle

Kommunikationsmaßnahmen positiv auf die Glaubwürdigkeit der Werbung (vgl. Dahlén 2005)

sowie auf die Einstellung der Konsumenten gegenüber der Werbung und der Marke (vgl. Dah-

lén et al. 2009) auswirken. So planen 47 Prozent der Marketing-Verantwortlichen die Umstruk-

turierung der Unternehmenskommunikation, indem sie beabsichtigen, ihre Werbebudgets von

klassischen Marketing-Instrumenten abzuziehen und stattdessen in unkonventionelle Werbe-

formen zu investieren (vgl. GfK 2011).

Der zunehmenden Relevanz des Guerilla-Marketing stehen bislang jedoch nur wenige wissen-

schaftliche Erkenntnisse gegenüber. Insbesondere mangelt es an einer konzeptionellen Aufar-

beitung, welche Einzelkonzepte zum Guerilla-Marketing zählen und, ob bzw. wie sie sich auf

relevante Erfolgskriterien (z.B. Einstellung und Kaufabsicht der Konsumenten) auswirken. Es

fehlt insbesondere an fundierten empirischen Studien über die Effekte von Guerilla-Marketing.

Somit steht die Forschung vor der Aufgabe, die Mechanismen des Guerilla-Marketing auf-

zudecken und Modelle zu entwickeln, um die Effizienz unkonventioneller Marketing-Maßnah-

men belegen zu können. Nicht zuletzt benötigen Unternehmen dieses Wissen, um besser als

bisher einschätzen zu können, inwieweit es für sie lohnenswert ist, unkonventionelle Marke-

ting-Maßnahmen einzusetzen.

2

Gegenstand dieser aus sechs Fach- und zwei Konferenzbeiträgen bestehenden kumulativen Dis-

sertation, ist daher die systematische Analyse unkonventioneller Kommunikationsformen im

Marketing. Dafür wird die Wirkung verschiedener Guerilla-Instrumente (z.B. Ambient-, Buzz-

und Ambush-Marketing) analysiert sowie die Anwendung der Guerilla-Technik im Kontext des

Marketing beleuchtet (vgl. Abb. 1).

Abb. 1: Aufbau der Dissertation

Zunächst widmen sich zwei theoretische Beiträge den Fragen, wie sich eine allgemeingültige

Definition von Guerilla-Marketing ableiten lässt, welche zentralen Wirkungsmechanismen dem

Konzept zugrunde liegen und wie sich unkonventionelle Instrumente des Marketing (z.B. Am-

bient-, Buzz-, Ambush-Marketing) identifizieren und anhand von Guerilla-Methoden (Lebens-

umfeld-, Empfehlungs- und Trittbrettfahrer-Marketing) systematisieren lassen. Dafür wird ein

konzeptioneller Rahmen für diesen bislang nur unzureichend berücksichtigen Forschungszweig

entwickelt. Die systematische Aufarbeitung theoretischer Grundlagen und Befunde verbessert

das Verständnis des Guerilla-Marketing und hilft, Guerilla-Techniken innerhalb des Marketing

zu identifizieren. Ferner werden methodische und inhaltliche Defizite der Forschung aufge-

deckt. Um den methodischen Schwachstellen bisheriger Studien zu begegnen, verfolgt der em-

pirische Teil der vorliegenden Dissertation einen Multi-Method-Ansatz, d.h. die quantitativ-

Theoretische Beiträge

Empirische Beiträge

Fachbeitrag 1

- Begriffsverständnis und Definition

- Identifikation von Guerilla-Methoden

- Identifikation von Guerilla-Instrumenten

Fachbeitrag 2

- Identifikation zentraler Wirkungsmechnismen

- Entwicklung eines Guerilla-Modells

- Identifikation von Forschungsdefiziten

Fachbeitrag 3

- Identifikation überraschender Elemente des

Ambient-Marketing

- Qualitativer und quantitativer Ansatz

(Inhaltsanalyse, Befragung)

Fachbeitrag 4

- Wirkung von Ambient-Marketing

- Qualitativer und quantitativer Ansatz

(experimentelles Design mit Beobachtung

und Befragung)

Konferenzbeitrag 1

- Wirkung von Buzz-Marketing

- Quantitativer Ansatz (Befragung)

Konferenzbeitrag 2

- Wirkung von Ambush-Marketing

- Quantitativer Ansatz (Befragung)

Fachbeitrag 5

- Wirkung einer unkonventionellen

Konsumenteninitiative

- Qualitativer und quantitativer Ansatz

(Befragung)

Fachbeitrag 6

- Wirkung absurder Werbebotschaften

- Quantitativer Ansatz (experimentelles Design

mit Befragung)

Guerilla-

Instrumente

Guerilla-

Techniken

3

qualitative Kombination von Erhebungs- und Analysemethoden. Eine wesentliche Stärke des

Multi-Method-Ansatzes ist die umfassende Ergründung eines Forschungsgegenstandes, da Li-

mitationen qualitativer Methoden durch quantitative Methoden kompensierbar sind und umge-

kehrt. Mit der Nutzung verschiedener Methoden lässt sich die Wirkung des Guerilla-Marketing

nachweisen und die externe Validität der Untersuchung steigern. Neben qualitativen Methoden

(z.B. Tiefeninterviews), denen eine sehr hohe Bedeutung zur effizienten Aufnahme umfangrei-

cher und komplexer Daten zukommt, spielen insbesondere Beobachtungen, persönliche und

schriftliche Befragungen sowie Experimente in der Marketingforschung eine zentrale Rolle.

Der Einsatz vielseitiger Methoden ermöglicht es dem Forscher, ein Phänomen aus unterschied-

lichen Perspektiven umfassend zu untersuchen.

Die Auswahl der Themen für den empirischen Teil der Dissertation folgt der in den theoreti-

schen Beiträgen entwickelten Systematik. Zum einen werden die identifizierten Guerilla-Me-

thoden anhand geeigneter Instrumente untersucht. Dabei soll die Frage beantwortet werden,

inwieweit die Guerilla-Instrumente Ambient-, Buzz- und Ambush-Marketing in der Lage sind,

das Konsumentenverhalten zu beeinflussen. Zum anderen widmen sich die empirischen Bei-

träge den Guerilla-Techniken, d.h. dem Einsatz unkonventioneller Maßnahmen innerhalb etab-

lierter Konzepte des Marketing. Dafür wird eine unkonventionelle Konsumenteninitiative in

Form eines Buykotts untersucht und die Wirkung absurder Werbestimuli in der Printwerbung

analysiert.

Im Rahmen des Fachbeitrages 3 wird eine qualitative Inhaltsanalyse realer Guerilla-Maßnah-

men durchgeführt. Außerdem verdeutlicht eine quantitative Erhebung die Wirkung unkonven-

tioneller Aktionen im Vergleich zu konventionellen Werbemaßnahmen. Der Beitrag zeigt, wel-

che überraschenden Elemente Ambient-Maßnahmen im räumlichen und inhaltlichen Kontext

nutzen. Die Ergebnisse fließen in die Treatment-Entwicklung von Fachbeitrag 4 ein, die die

Effizienz von Ambient-Maßnahmen anhand von sechs qualitativen und quantitativen Teilstu-

dien in einem experimentellen Design untersucht und die Teilergebnisse in einer Datentriangu-

lation zusammenführt. Die Studie ergänzt das „Attitude towards the Ad“-Modell der Werbe-

wirkung (Lutz et al. 1983) um die für Guerilla-Maßnahmen relevante Variable der Überra-

schung. Dadurch wird das Modell für unkonventionelle Kommunikationsformen anwendbar.

Die Konferenzbeiträge 1 und 2 widmen sich der Wirkung von Buzz- und Ambush-Marketing,

indem sie entsprechende Kausalmodelle für die Guerilla-Instrumente entwickeln und mittels

Befragungsdaten empirisch überprüfen. Ein weiterer Fachbeitrag (5) analysiert die Wirkung

einer von Konsumenten initiierten Guerilla-Technik am Beispiel eines „Carrotmob“. Um in

4

einem ersten Schritt Assoziationen und Einstellungen gegenüber dem unkonventionellen Kon-

zept aufzudecken, wird zunächst eine qualitative Pilotstudie durchgeführt. Aufbauend auf den

daraus gewonnenen Erkenntnissen folgen zwei quantitative Teilstudien, die die Wirkung der

Guerilla-Technik darlegen. Abschließend untersucht Fachbeitrag 6 die Wirkung unkonventio-

neller Printwerbung anhand absurder Werbebotschaften. In einem experimentellen Design wer-

den sowohl positive als auch negative Effekte absurder Botschaften untersucht und ihr Verar-

beitungsprozess dargelegt.

Tabelle 1 fasst die im Rahmen der kumulativen Dissertation entstandenen acht Beiträgen im

Überblick zusammen. Alle Beiträge folgen den Richtlinien für gute wissenschaftliche Praxis

(z.B. Martin 2013, Albers 2013).

Tab. 1: Artikel und Beiträge der kumulativen Dissertation

Autor(en) Jahr Titel Zeitschrift Konferenz-

tagungsband

Theoretischer Teil der Dissertation

Hutter/

Hoffmann
2011

Guerilla-Marketing – eine nüchterne Betrach-

tung einer vieldiskutierten Werbeform

International

Journal of

Marketing

Hutter/

Hoffmann
2011

Guerrilla Marketing. The Nature of the Con-

cept and Propositions for Further Research

Asian Journal

of Marketing

Empirischer Teil der Dissertation

Fachbeiträge

Hutter 2014 Unusual Location and Unexpected Execution

in Advertising: A Content Analysis and Test

of Effectiveness in Ambient Advertisements (a)

Unconventional Marketing Communication:

Ambient Marketing in Our

Urban Environment (b)

-

Hutter/

Hoffmann

2014 Surprise, Surprise. Ambient Media as

Promotion Tool for Retailers

Journal of

Retailing

Hutter/

Hoffmann

2013 Carrotmob and Anti-Consumption:

Same Motives, but Different Willingness

to Make Sacrifices?

Journal of

Macromarketing

Mai/

Hutter

2014 Non-Linear Effects of Absurdity

in Advertising (a)

-

Ergänzende Konferenzbeiträge

Hutter/

Mai
2013

Effective Incentives for Buzz Marketing:

How Moral Concern Moderates the

Willingness to Engage as Buzz Agents

Proceedings

of the EMAC

Hutter/

Schwarz
2012

Image Effect of Ambush Marketing:

The Case of FIFA Soccer World Cup 2010 (b)

Proceedings

of the ANZMAC

Legende: (a) Das Manuskript wurde unter EconStore veröffentlicht.

(b) Der Beitrag wurde mit dem Best Paper Award im Track „Tourism, Events & Sports“ ausgezeichnet.

5

2 Theoretischer Teil der Dissertation

2.1 Fachbeitrag 1: „Guerilla-Marketing – eine nüchterne Betrachtung einer

vieldiskutierten Werbeform“

Der Beitrag „Guerilla-Marketing – eine nüchterne Betrachtung einer vieldiskutierten Werbe-

form“ gibt einen Überblick über wesentliche Meilensteine des Guerilla-Marketing und zeigt

Problembereiche des Forschungsgebietes auf. Der Guerilla-Begriff entstammt dem spanischen

Wort „guerra“ für „kleiner Krieg“. Guerilla-Marketing wird mit der Guerilla-Kriegsführung

verknüpft, die durch einen Überraschungsangriff eine große Wirkung erzielen möchte. Der Bei-

trag verdeutlicht, dass Marketing-Manager sowie Wissenschaftler ein diffuses Begriffsver-

ständnis von Guerilla-Marketing haben. Deshalb leitet der Beitrag basierend auf einer Vielzahl

von Begriffsbestimmungen eine allgemeingültige Definition ab, wonach Guerilla-Marketing

„verschiedene kommunikationspolitische Instrumente [umfasst], die darauf abzielen, mit ver-

gleichsweise geringen Kosten bei einer möglichst hohen Anzahl von Kontaktpersonen einen

Überraschungseffekt zu erzielen, um so einen sehr hohen Guerilla-Effekt (Verhältnis von Wer-

benutzen und -kosten) zu erzielen.“ (Hutter/Hoffmann 2011, S. 124).

Um Guerilla-Maßnahmen eindeutig von anderen Werbeaktionen abgrenzen zu können, werden

drei Kernelemente des Guerilla-Marketing identifiziert: (1) Der Überraschungseffekt: Gemäß

der Schema-Theorie (Mandler 1982) rufen unkonventionelle Werbemaßnahmen beim Rezipi-

enten die Emotion „Überraschung“ hervor und ziehen dadurch die Aufmerksamkeit der Kon-

sumenten auf sich (vgl. Esch et al. 2009; Vanhamme 2000; Gendolla 1997). (2) Der Diffusi-

onseffekt: Laut Social Sharing Theorie (Rimé et al. 1998) sprechen Konsumenten mit anderen

verstärkt über ungewöhnliche Ereignisse, wodurch sich eine unkonventionelle Werbebotschaft

großflächig kostenlos weiterverbreitet. (vgl. Förster/Kreuz 2006). (3) Der Kosteneffekt: Auf-

merksamkeitsstarke und sich selbst verbreitende Botschaften sind im Vergleich zu konventio-

nellen Marketing-Maßnahmen kostengünstig.

Da Guerilla-Maßnahmen diese Kernelemente unterschiedlich stark fokussieren können, identi-

fiziert der Beitrag drei Guerilla-Methoden: (1) Die Methode des Lebensumfeld-Marketing

platziert Werbemaßnahmen auf überraschende Weise im direkten Lebensumfeld von Konsu-

menten und fokussiert damit insbesondere auf den Überraschungseffekt. (2) Das Empfehlungs-

Marketing zielt darauf ab, Werbebotschaften eigenständig, zielgenau und kostengünstig zu ver-

6

breiten und stärkt insbesondere den Diffusionseffekt. (3) Bei der Anwendung der Trittbrettfah-

rer-Methode profitieren Unternehmen von den Schwächen konkurrierender Marktteilnehmer

und erzielen einen Nutzen auf Kosten der Wettbewerber.

Bisherige Studien widmen sich einzelnen unkonventionellen Kommunikationsmaßnahmen

(z.B. Dahlén et al. 2009; Quester 1997), ohne sie in das übergeordnete Gesamtkonzept des Gue-

rilla-Marketing einzubetten und ohne entsprechende Effekte zu berücksichtigen. Der Artikel

schlägt zur Bewertung des Guerilla-Effektes daher eine Berechnungsvorschrift vor, die alle

relevanten Kernelemente berücksichtigt und auf unterschiedliche Guerilla-Maßnahmen an-

wendbar ist. Somit lässt sich die Wirkung vor der Umsetzung abschätzen oder im Rahmen der

Wirkungskontrolle bewerten. Der Beitrag stellt ferner die Spannbreite des Guerilla-Effektes für

unterschiedliche unkonventionelle Kommunikationsmaßnahmen anhand einer Sensivitätsana-

lyse vergleichend gegenüber.

Dieser Artikel leistet als ganzheitliche Übersichtsstudie einen Beitrag zur Systematisierung des

Guerilla-Ansatzes im Marketing. Darüber hinaus wird erstmals eine Methode zur Messung des

Guerilla-Effektes vorgeschlagen. Aus den Erkenntnissen werden Implikationen für die Werbe-

praxis und Forschung abgeleitet.

2.2 Fachbeitrag 2: „Guerrilla Marketing. The Nature of the Concept and Prop-

ositions for Further Research”

Ein wesentliches Defizit in der Guerilla-Marketing-Forschung ist das fehlende Verständnis zu-

grundeliegender Wirkungsmechanismen. Um die Wirkungsweise von Guerilla-Maßnahmen er-

klären zu können, ist es hilfreich, sich vor Augen zu führen, wie die Kernelement zusammen-

wirken. Der Beitrag „Guerrilla Marketing. The Nature of the Concept and Propositions for

Further Research” befasst sich deshalb mit den Kernelementen des Guerilla-Marketing und

entwickelt daraus ein Wirkungsmodell, das den Zusammenhang von Überraschungs-, Diffu-

sions- und Kosteneffekt erklären kann. Ferner identifiziert der Artikel verschiedene Einzelkon-

zepte des Marketing als Guerilla-Instrumente (z.B. Ambient-, Buzz- und Ambush-Marketing)

und verbindet diese mit dem Wirkungsmodell, indem die Instrumente anhand des fokussierten

Kernelementes systematisiert werden (vgl. Abb. 2).

7

Abb. 2: Methoden, Kernelemente und Instrumente des Guerilla-Marketing

Quelle: Darstellung auf Basis von Hutter/Hoffmann 2011b (S. 43).

Außerdem offenbart der Beitrag zentrale Defizite der Forschungsdisziplin. Etwa vernachlässi-

gen bisherige Studien, dass Guerilla-Marketing ein übergeordnetes Konzept für unterschiedli-

che Guerilla-Instrumente ist, wodurch das Konzept lediglich partiell untersucht wurde. Auch

verdankt das Forschungsfeld seine bisherigen Erkenntnisse überwiegend beschreibenden Fall-

studien der Managementliteratur sowie Studien mit kritischen Studiendesigns (z.B. Within Sub-

ject-Designs, Studentensamples, realitätsferne Laborexperimente). Darüber hinaus erörtert der

Artikel die Notwendigkeit, die Wirkung von Guerilla-Maßnahmen ganzheitlich über die ge-

samte Wirkungskette, d.h. sowohl kognitive als auch affektive und konative Effekte, zu erfas-

sen. Insbesondere nachgelagerte Effekte wie Einstellungsänderungen und Verhaltensintensio-

nen können eine Verhaltensänderung aufgrund unkonventioneller Werbemaßnahmen besser

vorhersagen als Effekte der ersten Stufe (z.B. Recall und Recognition). Nicht zuletzt kritisiert

der Artikel, dass die empirische Forschung zum Guerilla-Marketing bislang moderierende und

mediierende Effekte außer Acht gelassen hat.

Um die offenbarten Forschungsdefizite zu überwinden, leitet der Beitrag eine Reihe inhaltlicher

Empfehlungen für die künftige Forschung ab. So ruft er zu realitätsnahen Werbewirkungsmes-

sungen (z.B. Feldstudien) auf, fordert die Weiterentwicklung theoretischer Erklärungsansätze

und regt die Untersuchung der Rahmenbedingungen von Guerilla-Marketing-Maßnahmen an,

um ein ganzheitliches Bild des Guerilla-Konzeptes zu erhalten.

Der Artikel leistet einen entscheidenden Beitrag zum Forschungsgebiet, indem er ein übergrei-

fendes Wirkmodell entwickelt, die Lücken der bisherigen Forschung herausarbeitet und auf

Instrument

(Beispiel)

Ambush-Marketing

Nutzung von Großveran-

staltungen zu Werbe-

zwecken, ohne offizieller

Sponsor zu sein

Buzz-Marketing

Gewinnung von

Konsumenten, die als

Werbeträger fungieren

(=Buzz-Agenten); meist

ohne sich als solche

erkennen zugeben

Kernelement KosteneffektDiffusionseffekt

Ambient-Marketing

Platzierung von Werbung

an Orten, wo nicht damit

zu rechnen ist; unter

Einbeziehung der

Umgebung in die

Werbemaßnahme

Überraschungseffekt

Methode Trittbrettfahrer-MarketingEmpfehlungs-MarketingLebensumfeld-Marketing

8

methodische und inhaltliche Defizite eingeht. Daraus lassen sich Ansätze für künftige Studien

ableiten.

3 Empirischer Teil der Dissertation

3.1 Empirische Beiträge im Überblick

Um die beschriebenen Forschungsdefizite zu beheben, wurden im Rahmen des Dissertations-

projektes sechs empirische Beiträge realisiert (vgl. Tab. 2). Die empirischen Daten der jeweili-

gen Beiträge werden überschneidungsfrei verwendet, so dass kein „Data Overlapping“ (z.B.

Colquitt 2013) zwischen den Beiträgen des Dissertationsprojektes oder zu anderen Studien vor-

liegt. Vier Beiträge widmen sich explizit den Guerilla-Methoden (Lebensumfeld-, Empfeh-

lungs-, Trittbrettfahrer-Marketing), um die Effekte des Guerilla-Marketing insgesamt abbilden

zu können. Sie untersuchen dafür die Wirkung von Guerilla-Maßnahmen anhand der Instru-

mente Ambient-Marketing (Fachbeitrag 3 und 4), Buzz-Marketing (Konferenzbeitrag 1) und

Ambush-Marketing (Konferenzbeitrag 2). Der unkonventionelle Ansatz des Guerilla-Marke-

ting lässt sich ferner in weiteren Konzepten des Marketing identifizieren. Zwei Fachbeiträge (5

und 6) untersuchen, inwieweit sich die Guerilla-Techniken auf Konsumentenbewegungen und

auf konventionelle Kommunikationsmedien übertragen lassen, um deren Effizienz zu steigern.

Zunächst untersucht Fachbeitrag 3 anhand realer Ambient-Maßnahmen, welche spezifischen

Elemente die Unternehmen einsetzen, um die Aufmerksamkeit von Konsumenten zu erlangen.

Die Studie analysiert mittels einer qualitativen Inhaltsanalyse 340 Ambient-Kampagnen aus 55

Ländern, die zwischen 2008 und 2012 durchgeführt wurden. Außerdem werden 234 persönliche

Befragungsdaten quantitativ mittels t-Tests ausgewertet. Die Studie gibt Aufschluss darüber,

wie der Überraschungseffekt in Ambient-Marketing umsetzbar ist. Ferner belegt die Studie,

dass eine unkonventionelle Ambient-Maßnahme eher die Aufmerksamkeit der Konsumenten

erlangt als eine konventionelle Außenwerbung. Aufbauend auf den Erkenntnissen aus Fachbei-

trag 3, werden in Fachbeitrag 4 reale Ambient-Maßnahmen entwickelt und deren Wirkung in

einem komplexen Multi-Method-Ansatz analysiert. Einer von Januar bis März 2010 durchge-

führten Feldstudie liegen 2.464 Beobachtungsdaten, 305 persönliche Befragungsdaten und 730

Verkaufsdaten zugrunde. Für drei Follow-up Studien wurden zudem Befragungsdaten von 921

Probanden herangezogen. Die Kombination unterschiedlicher Daten- und Erhebungsarten er-

möglicht es, die komplexen Wirkungsmechanismen überraschender Werbung ganzheitlich zu

erfassen. Fachbeitrag 5 untersucht die Übertragung der Guerilla-Technik auf eine unkonven-

tionelle Form des pro-sozialen Konsums, den sogenannten „Carrotmob“. Insgesamt wurden

9

1.055 Personen in drei Teilstudien befragt, die Erkenntnisse zur Wirkung des innovativen Kon-

sumkonzeptes offenbaren. Fachbeitrag 6 analysiert in einem experimentellen Between Sub-

ject-Design die Anwendung der Guerilla-Technik im Bereich der klassischen Printwerbung an-

hand der Wirkung inkongruenter Werbebotschaften. In zwei Teilstudien wurden insgesamt

1.008 Personen befragt, um die Wirkung absurder Werbebotschaften erklären zu können. Kon-

ferenzbeitrag 1 widmet sich dem Guerilla-Instrument des Buzz-Marketing. Eine Befragung

unter 129 Probanden zeigt, wodurch sich Konsumenten motivieren lassen, sich als Buzz-Agen-

ten zu engagieren. Schließlich untersucht Konferenzbeitrag 2 die Methode des Trittbrettfah-

rens und analysiert die Wirkung des Ambush-Marketing auf das Konsumentenverhalten. Um

eine hohe externe Validität des Beitrages zu gewährleisten, wurde eine Befragung von 278 Pro-

banden im Kontext der 19. FIFA Fußball-Weltmeisterschaft in Südafrika (11. Juni bis 11. Juli

2010) durchgeführt.

Tab. 2: Aufbau der empirischen Beiträge

 Fach-

beitrag 3

Fach-

beitrag 4

Fach-

beitrag 5

Fach-

beitrag 6

Konferenz-

beitrag 1

Konferenz-

beitrag 2

Thema Ambient-

Marketing

Ambient-

Marketing
Carrotmob

Absurde

Werbung

Buzz-

Marketing

Ambush-

Marketing

Erhebungs-

methode

- Experiment Befragung Experiment Befragung Befragung

Anzahl der

Teilstudien

2 6 3 2 1 1

Stich-

probe(n)*

340 Ambient-

Maßnahmen,

234 Konsumenten

2.464 Beobachtungen,

305 Konsumenten,

730 Verkaufsdaten,

333 Konsumenten,

339 Konsumenten,

249 Studenten

465 Studenten,

437 Studenten,

153 Konsumenten

212 Konsumenten,

796 Konsumenten

129 Studenten 278 Konsumenten

Erhebungs-

zeitraum

01/2008-

12/2012

01-03/2010;

11/2012

07/2011;

05/2012

06-07/2011;

11/2012

07-08/2012 06-07/2010

Analyse-

methode

Inhalts-

analyse,

t-Test

SEM (AMOS),

(M)ANOVA,

RA

Inhalts-

analyse,

SEM (AMOS)

(M)ANOVA,

SEM

(SmartPLS)

SEM

(SmartPLS)

SEM

(SmartPLS)

Legende: *) Jeweils voneinander unabhängige Stichproben, d.h. die Datenanalyse stützt sich auf Primärdaten, die eigens und ausschließlich

für das angegebene Forschungsvorhaben erhoben wurden (z.B. Colquitt 2013), Lesebeispiel: (Fachbeitrag 3) In einer ersten Teil-

studie werden 340 Ambient-Maßnahmen untersucht und in einer zweiten Teilstudie werden Daten von 234 Konsumenten herange-

zogen.

SEM = Structural Equation Modeling; (M)ANOVA = (multivariate) analysis of variance; RA=Regressionsanalyse;

AMOS = Analysis or Moment Structures; SmartPLS = Programm zur Umsetzung des Partial Least Squares-Algorithmus.

10

3.2 Empirische Fachbeiträge

3.2.1 Fachbeitrag 3: „Unusual Location and Unexpected Execution in Ad-

vertising: A Content Analysis and Test of Effectiveness in Ambient

Advertisements”

Der Beitrag „Unusual Location and Unexpected Execution in Advertising: A Content Analysis

and Test of Effectiveness in Ambient Advertisements” widmet sich dem Guerilla-Instrument des

Ambient-Marketing (auch Ambient Media). Das auf der Lebensumfeld-Methode basierende

Guerilla-Instrument überrascht Konsumenten in ihrem direkten Umfeld aufgrund eines unkon-

ventionellen Mediums und/oder einer ungewöhnlichen räumlichen Positionierung (vgl.

Luxton/Drummond 2000). Der Beitrag geht der Frage nach, welche Elemente bei der Umset-

zung von Ambient-Maßnahmen eingesetzt werden, um Passanten zu überraschen. Bisherige

Beiträge zum Ambient-Marketing beschränken sich auf die Beschreibung unkonventioneller

Ambient-Maßnahmen (z.B. Chatterje 2011; Gambetti 2010), ohne deren Einzelelemente sys-

tematisch zu beleuchten oder deren Relevanz anhand realistischer Maßnahmen zu prüfen. Die-

ser Beitrag schließt die Lücke mit einem Mixed-Method-Ansatz, indem räumliche Aspekte

(z.B. Dimensionalität) und inhaltliche Aspekte einer Ambient-Maßnahme (z.B. Nutzung inter-

aktiver Elemente) untersucht und die Wirkung von Ambient-Maßnahme und konventioneller

Außenwerbung verglichen wird.

Eine erste Teilstudie untersucht 340 reale Ambient-Maßnahmen mittels einer qualitativen In-

haltsanalyse. Die Befunde zeigen, dass sich die meisten Ambient-Maßnahmen von ihrer Um-

gebung differenzieren. Dies deutet darauf hin, dass Unternehmen Aufmerksamkeit durch über-

dimensionale, ungewöhnliche und aus der Ferne gut sichtbare Maßnahmen realisieren. Zudem

wird sichtbar, dass Passanten nur mit wenigen Ambient-Maßnahmen in Interaktion treten kön-

nen. Hier liegt der Schluss nahe, dass Unternehmen interaktive Elemente in Ambient Media

aus Furcht vor Kontrollverlust und/oder Kostentreibern derzeit nur zurückhaltend umsetzen. Es

zeigt sich, dass Ambient Media zumeist (1) von der Umgebung differenziert, (2) über unkon-

ventionelle Medien und (3) ohne Interaktionselement realisiert wird. Zudem legen die Ergeb-

nisse einer Kontingenzanalyse nahe, dass es einen Zusammenhang zwischen der Verwendung

räumlicher und inhaltlicher Aspekte gibt. Eine zweite Teilstudie bestätigt anhand von t-Tests,

dass Ambient-Maßnahmen aufgrund ihrer ungewöhnlichen Position und ihrer unerwarteten

Ausführung eher die Aufmerksamkeit der Konsumenten auf sich ziehen als konventionelle Au-

ßenwerbung. Ferner haben Konsumenten gegenüber unkonventionellen Werbemaßnahmen

11

eine positivere Einstellung als gegenüber traditioneller Außenwerbung. Dies deutet darauf hin,

dass unkonventionelle Ambient-Maßnahmen effizienter sind als traditionelle Werbemaßnah-

men.

Der Beitrag erweitert das Verständnis überraschender Elemente im Kontext von Ambient Me-

dia und veranschaulicht anhand realitätsnaher Anwendungen räumliche und inhaltliche As-

pekte. Ferner stellt der Beitrag die Wirkung von Ambient-Maßnahmen und klassischen Kom-

munikationsmaßnahmen vergleichend gegenüber. Auf Basis der Ergebnisse werden Implikati-

onen für die Entwicklung effizienter Ambient Media im Unternehmenskontext abgeleitet sowie

Ansätze für künftige Forschungsvorhaben gegeben.

3.2.2 Fachbeitrag 4: „Surprise, Surprise. Ambient Media as Promotion

Tool for Retailers”

Der Beitrag „Surprise, Surprise. Ambient Media as Promotion Tool for Retailers” greift me-

thodische Forschungsdefizite im Bereich des Ambient-Marketing auf, die im Fachbeitrag 2

identifiziert wurden. So haben sich bisherige Studien darauf konzentriert, die Wirkung von Am-

bient Media auf einzelnen Ebenen (z.B. Einstellung gegenüber der Werbung und der Marke,

vgl. Dahlén et al. 2009) nachzuweisen, ohne die gesamte Wirkungskette, d.h. affektive, kogni-

tive und konative Variablen zu berücksichtigen. Ferner behebt der Beitrag Schwachstellen bis-

heriger Forschung, indem er einen komplexen Multi-Method-Ansatz mit sechs Teilstudien

(z.B. qualitative und quantitative Erhebungen aus unterschiedlichen Datenquellen) einsetzt und

eine umfassende Konzeptionalisierung (z.B. Between Subject-Design, Konsumentensample,

Stabilitäts- und Replikationschecks, Erfassen des tatsächlichen Verhaltens) realisiert. Eine Da-

tentriangulation kombiniert die Ergebnisse der unterschiedlichen Datenquellen. Damit offen-

bart sich ein ganzheitliches Wirkungsmodell von Ambient Media, das den Einfluss unkonven-

tioneller Werbemaßnahmen auf das Konsumentenverhalten darstellt und den Verarbeitungs-

prozess des Rezipienten erklärt.

Basierend auf den Erkenntnissen des Fachbeitrages 3 wurden zunächst geeignete Ambient Me-

dia-Treatments entwickelt, die sich (1) von ihrer Umgebung differenzieren, (2) von einem un-

konventionellen Medium repräsentiert werden und (3) auf interaktionale Elemente verzichtet.

Ziel der Studie war es, die Wirkung überraschend umgesetzter und platzierter Ambient-Maß-

nahmen zu analysieren. Um sowohl eine hohe externe als auch interne Validität der Ergebnisse

sicherzustellen, wurden die Erkenntnisse aus Feldexperimenten gewonnen und anschließend

12

unter Laborbedingungen repliziert. Um eine realitätsnahe Reaktion der Rezipienten auf die Am-

bient-Maßnahmen und ihr tatsächliches Kaufverhalten abbilden zu können, wurden Konsumen-

ten verdeckt beobachtet und Umsatzdaten erhoben. Anhand von Regressionsanalysen lässt sich

zeigen, dass überraschende Ambient-Maßnahmen in der Lage sind, die Aufmerksamkeit der

Passanten zu erlangen und den Umsatz zu steigern. Dies deutet darauf hin, dass Ambient-Mar-

keting effektiv ist.

Um die im Rezipienten ablaufenden Verarbeitungsprozesse bei der Bewertung von Ambient

Media besser verstehen zu können, wurden Daten aus einer fragebogenbasierten persönlichen

Befragung herangezogen. Eine Strukturgleichungsanalyse (SEM) mit AMOS (Version 18.0)

bestätigt das postulierte Modell und zeigt, dass die wahrgenommene Überraschung die Einstel-

lung zur Aktion maßgeblich beeinflusst. Bedeutsam sind diese Befunde deshalb, da die Einstel-

lung gegenüber der Aktion gemäß des „Attitude toward the Ad“-Modell (Lutz et al. 1983) eine

entscheidende Determinante der Werbewirksamkeit ist und ihr ein mediierender Effekt auf

nachgelagerte Variablen (z.B. Empfehlungs- und Kaufabsicht) zukommt. Die wahrgenommene

Überraschung hat folglich sowohl einen direkten als auch einen indirekten Einfluss auf das

Konsumentenverhalten. Dies zeigt, dass die Emotion Überraschung bei der Bewertung unkon-

ventioneller Werbemaßnahmen eine entscheidende Rolle spielt. Folglich erzeugt eine Werbe-

aktion, der es gelingt, den Konsumenten zu überraschen, positive Effekte auf der gesamten

Werbewirkungskette.

Um besser verstehen zu können, wie sich die wahrgenommene Überraschung auf die Einstel-

lung gegenüber der Aktion auswirkt, wurde eine Follow-up Studie konzipiert. Eine Regressi-

onsanalyse zeigt, dass zwei im Rezipienten ablaufende Mechanismen den positiven Überra-

schungseffekt erklären können: (1) Überraschende Aktionen erlangen die Aufmerksamkeit des

Rezipienten, der sich in eine positive Stimmung versetzt fühlt, sobald er den inkongruenten

Werbereiz zuordnen kann. Diese positive Stimmung überträgt der Rezipient auf die Werbeak-

tion. (2) Die Emotion Überraschung wirkt verstärkend auf nachgelagerte Emotionen. Ein Rezi-

pient, der eine Ambient-Maßnahme aufgrund einer kreativen/cleveren Umsetzung als positiv

bewertet, wird diese Maßnahme noch besser evaluiert, wenn er davon überrascht wurde. Eine

zweite Follow-up Studie zeigt anhand eines vollständigen 2x3 Designs, dass sowohl direktio-

nale als auch dimensionale Elemente den Effekt unkonventioneller Ambient-Maßnahmen sig-

nifikant beeinflussen. Demnach sind direktionale Elemente (d.h. die Maßnahme weist in eine

bestimmte Richtung) und dreidimensionale Elemente (d.h. die Maßnahme wurde im Raum drei-

dimensional umgesetzt) besonders effektiv. Eine dritte Follow-up Studie konnte die Ergebnisse

13

unter kontrollierten Rahmenbedingungen (d.h. in einem Laborexperiment) replizieren und be-

stätigt somit die Stabilität des Modells.

Weiterhin wird untersucht, inwieweit die Kauferfahrung den Einfluss überraschender Ambient-

Maßnahmen auf die Einstellung gegenüber der Aktion moderiert. Die Ergebnisse einer Mehr-

gruppen-Strukturgleichungsanalyse zeigen, dass überraschende Ambient-Maßnahmen bei

neuen Kunden einen stärkeren Effekt haben als bei Personen, die zum Kundenstamm gehören.

Daraus lässt sich ableiten, dass der Einsatz unkonventioneller Werbemaßnahmen insbesondere

bei der Neukundenakquise erfolgversprechend ist.

Der hier vorgelegte Artikel leistet einen entscheidenden Beitrag für das Forschungsfeld. Er er-

weitert das etablierte „Attitude towards the Ad“-Modell der Werbewirkung (Lutz et al. 1983)

um die Variable der wahrgenommenen Überraschung und ermöglicht damit dessen Anwendung

für überraschende Werbemaßnahmen. Durch den Multi-Method-Ansatz ermöglicht die Studie

ein besseres Verständnis des bislang unzureichend erforschten Untersuchungsgegenstandes

Ambient Media. Mit der umfassenden Konzeptionalisierung gelingt es dem Beitrag insbeson-

dere, methodische Schwachstellen bisheriger Studien zu beheben. Darüber hinaus liefert die

Studie erstmals, unter Berücksichtigung moderierender Rahmenbedingungen, den empirischen

Nachweis über die Wirksamkeit unkonventioneller Werbeaktionen auf allen Ebenen der Wer-

bewirkung. Der Beitrag bietet damit Ansatzpunkte für weitere Überlegungen zur Umsetzung

von Ambient Media als Alternative zu konventionellen Kommunikationsformen von Unterneh-

men.

3.2.3 Fachbeitrag 5: „Carrotmob and Anti-Consumption: Same Motives,

but Different Willingness to Make Sacrifices?“

Der Beitrag „Carrotmob and Anti-Consumption: Same Motives, but Different Willingness to

Make Sacrifices?“ zeigt anhand einer unkonventionellen Form des Buykotts – einem Carrot-

mob – inwiefern Guerilla-Techniken auch von der Konsumentenseite ausgehen können, um die

Aufmerksamkeit für soziale Themen zu wecken. Ein Carrotmob (auch als „inverser Boykott“

bezeichnet) ist eine unkonventionelle Form des pro-sozialen Konsums, bei dem eine Gruppe

von Konsumenten in einem Einkaufsflashmob (Flashmob = unerwartet simultanes Verhalten

einer Gruppe von Personen) in ein Geschäft strömt, um dessen Produkte zu kaufen. Im Gegen-

zug engagiert sich das Unternehmen für soziale Zwecke (z.B. Umweltschutz). Ein Carrotmob

nutzt die Guerilla-Technik, indem ungewöhnliche Aktionen (hier in Form eines Flashmob)

überraschend dargeboten werden (vgl. Hoffmann/Hutter 2012). Während Guerilla-Instrumente

14

gezielt von Unternehmen als unkonventionelle Kommunikationsform eingesetzt werden, geht

die Initiative eines Carrotmob von Aktivisten bzw. Konsumenten aus, die ihren Einfluss auf

Unternehmen durch ihre Kaufkraft auf überraschende Art zum Ausdruck bringen. Der Beitrag

setzt sich mit dem Carrotmob als unkonventionelle Konsumentenbewegung auseinander und

analysiert die Rahmenbedingungen seiner Wirkung.

Erste akademische Beiträge widmen sich zwar dem Carrotmob als innovative Form des pro-

sozialen Konsums (z.B. Pezzullo 2011; Heiskanen et al. 2010; Hoffmann/Hutter 2012), belegen

seine Wirkung jedoch nicht empirisch. Insbesondere die Frage, wie Konsumenten das Konzept

beurteilen, bleibt offen. Um diese Forschungslücke zu schließen, untersucht der Beitrag, (1)

welche Einstellung Konsumenten zum Carrotmob haben, (2) wovon ihre Teilnahmeabsicht

abhängt und (3) wodurch sich ein Carrotmob von anderen Konsumentenbewegungen (z.B. Boy-

kott) unterscheidet.

Um die Fragen beantworten zu können, wird zunächst im Rahmen einer qualitativen Pilotstudie

gezeigt, dass die Konsumenten dem Carrotmob positiv gegenüberstehen und sowohl Unterneh-

men als auch die Gesellschaft davon profitieren können. Anschließend untersucht der Beitrag

fragebogenbasierte Daten potentieller Carrotmob-Teilnehmer. Eine Strukturgleichungsana-

lyse (SEM) mit AMOS (Version 18.0) bestätigt das postulierte Modell und zeigt, dass der Car-

rotmob eine attraktive Form des Konsums insbesondere für jene Personen darstellt, die nicht

bereit sind, auf etwas zu verzichten. Daraus lässt sich ableiten, dass ein Carrotmob eine unkon-

ventionelle Alternative zu konventionellen Formen des pro-sozialen Konsums (z.B. Boykott)

darstellt. Aufgrund des innovativen Eventcharakters ist ferner davon auszugehen, dass der Car-

rotmob für eine Zielgruppe interessant ist, die den Boykott eines Produktes/Unternehmens ab-

lehnt. Eine weitere Teilstudie konnte die Ergebnisse branchenübergreifend replizieren und da-

mit die Stabilität des Modells nachweisen. Ferner konnte belegt werden, dass das Image eines

Carrotmob positiver ausfällt als das Image eines Boykotts.

Der Beitrag zeigt am Beispiel des Carrotmob, dass sich eine Guerilla-Technik nicht nur von

Unternehmen, sondern ebenso von Konsumenten initiieren lässt. Außerdem belegt der Beitrag,

dass der Carrotmob eine unkonventionelle Plattform für Konsumenten und Unternehmen bietet,

um soziale Belange (z.B. Umweltschutz) effizient zu verfolgen. Auf Basis der empirischen Er-

gebnisse leitet der Beitrag theoretische Implikationen zu positiven Ansätzen des Marketing im

Allgemeinen und zu Konsumentenbewegungen im Speziellen ab.

15

3.2.4 Fachbeitrag 6: „Non-Linear Effects of Absurdity in Advertising“

Guerilla-Instrumente nutzen inkongruente (unerwartete) Stimuli, um Rezipienten zu überra-

schen. Inkongruente Elemente in Kommunikationsmaßnahmen lassen sich im weitesten Sinne

als Guerilla-Technik begreifen. Die Forschung zeigt, dass inkongruente Botschaften effekti-

ver als kongruente Botschaften sind (Alden et al. 2000). Gemäß des Limited Capacity Model

(Kahneman 1973) und der Distraction Hypothese (Festinger/Maccoby 1964) ist jedoch davon aus-

zugehen, dass extrem inkongruente Inhalte vom Rezipienten nicht mehr verstanden und deshalb

negativ bewertet werden. Auch konventionelle Werbemedien (z.B. Plakate) setzen inkongru-

ente Elemente ein. Der Beitrag „Non-Linear Effects of Absurdity in Advertising“ widmet sich

inkongruenten Werbeinhalten in Printmedien, indem er die Wirkung absurder Werbebotschaf-

ten analysiert. Er betrachtet dabei sowohl positive als auch negative Effekte absurder Werbung

und geht explizit auf den Verarbeitungsprozess ein.

Bisherige Studien zur Wirkung absurder Werbung (z.B. Arias-Bolzmann et al. 2000; Mostafa

2005; Gelbrich et al. 2012) können den Effekt absurder Werbebotschaften nicht vollständig

abbilden, da sie Absurdität dichotom (statt in unterschiedlichen Intensitätsstufen) operationali-

sieren. Ferner erklären vorliegende Studien nicht, weshalb Absurdität in Werbebotschaften

wirkt.

Im Rahmen einer ersten Teilstudie wurden Printanzeigen mit Werbebotschaften unterschiedli-

cher Absurditätsstufen entwickelt und deren Wirkung anhand von MANOVAs untersucht. Zu-

dem wurde der moderierende Einfluss anhand des konsumenten-bezogenen Faktors Einstellung

gegenüber der Produktkategorie im Modell berücksichtigt. Die Ergebnisse der Untersuchung

zeigen, dass absurde Werbebotschaften besser als nicht-absurde Inhalte wirken. Absurde Bot-

schaften gewinnen die Aufmerksamkeit der Konsumenten und beeinflussen nachgelagerte Va-

riablen wie Einstellung und Kaufabsicht der Konsumenten. Es zeigt sich, dass der Effekt der

Absurdität nicht linear ist. Daraus lässt sich ableiten, dass es ein optimales Absurditätslevel

gibt und zu starke Absurdität einen kontraproduktiven Effekt hat. Dieser Effekt konnte bei Per-

sonen mit einer positiven Einstellung zur Produktkategorie nachgewiesen werden. Dagegen

wirken absurde Werbebotschaften bei negativ eingestellten Personen unabhängig vom Absur-

ditätsgrad besser als nicht-absurde Stimuli. Dies deutet darauf hin, dass sich negativ eingestellte

Personen mit absurden Werbeinhalten davon abhalten lassen, negative Assoziationen gegen-

über dem Produkt auszubilden, während sie sich darauf konzentrieren, die inkongruenten In-

halte aufzulösen. Folglich sind moderat absurde Werbebotschaften für alle Konsumenten

16

gleichermaßen geeignet, während stark absurde Inhalte bevorzugt bei einer Zielgruppe mit ne-

gativer Produkteinstellung eingesetzt werden sollten.

Eine weitere Teilstudie offenbart, dass die wahrgenommene Originalität und die Verarbeitungs-

fähigkeit absurder Stimuli den nicht-linearen Effekt maßgeblich erklären können. Originelle

Botschaften lösen demnach positive Gedanken aus, die sich auf nachgelagerte Evaluationskri-

terien übertragen. Ist eine Botschaft jedoch zu stark absurd und deshalb vom Rezipienten nicht

mehr verarbeitbar, resultieren daraus negative Gedanken, die auch die Gesamtbewertung der

Maßnahme negativ beeinflussen. Weiterhin konnte der moderierende Effekt der Produktein-

stellung repliziert werden, was für die Stabilität des Modells spricht.

Der Artikel erweitert maßgeblich das Verständnis der bisherigen Absurditäts-Forschung, indem

er neben positiven Effekten die negativen Auswirkungen von absurder Werbung aufgreift. Fer-

ner beleuchtet der Beitrag erstmals in der Forschung den Verarbeitungsprozess absurder Wer-

beinhalte und bezieht emotionale Effekte in die Erklärung ein. Basierend auf den empirischen

Ergebnissen werden Implikationen für die Unternehmenspraxis und die Forschung abgeleitet.

3.3 Ergänzende Konferenzbeiträge

3.3.1 Konferenzbeitrag 1: „Effective Incentives for Buzz Marketing: How

Moral Concern Moderates the Willingness to Engage as Buzz Agents“

Angesichts der sinkenden Glaubwürdigkeit von kommerziellen Werbebotschaften nutzen Un-

ternehmen zunehmend die unkonventionelle Form des Buzz-Marketing. Dafür werden Konsu-

menten gewonnen, die vom Produkt begeistert sind und ihre Mitmenschen von dessen Vorzü-

gen überzeugen (vgl. Hughes 2005; Thomas 2006). Diese sogenannten „Buzz-Agenten“ initi-

ieren Gespräche über ein Produkt oder nutzen ihren eigenen Körper als Werbefläche (z.B.

Body-Tattoos), wodurch sich die Werbebotschaft eigenständig, zielgenau und kostengünstig

verbreitet. Der Beitrag „Effective Incentives for Buzz Marketing: How Moral Concern Mode-

rates the Willingness to Engage as Buzz Agents“ analysiert, was Buzz-Agenten dazu motiviert,

Werbebotschaften aktiv im Auftrag eines Unternehmens zu verbreiten.

Bislang beschäftigen sich nur sehr wenige wissenschaftliche Studien mit dem Thema Buzz-

Marketing. Insbesondere fehlen Erklärungsansätze zur Motivation potentieller Buzz-Agenten.

Basierend auf der Self-Determination Theory (Deci/Ryan 1985) geht der Beitrag deshalb den

Fragen nach, inwieweit (1) intrinsische (z.B. Interesse am Produkt), (2) extrinsisch-tangible

17

(z.B. finanzielle Kompensation) und (3) extrinsisch-intangible Motive (z.B. positive Imageaus-

wirkungen) die Absicht von Konsumenten beeinflussen, Buzz-Agent zu werden.

Der Beitrag untersucht dabei Daten einer schriftlichen Befragung von potentiellen Buzz-Agen-

ten. Die Schätzung des postulierten Kausalmodells basiert auf dem varianzbasierten Partial

Least Squares-Algorithmus (PLS; vgl. Wold et al. 1984) und wurde mit der Software SmartPLS

(vgl. Ringle et al. 2005) berechnet. Die Ergebnisse zeigen, dass sowohl intrinsische als auch

extrinsische Motive eine Rolle bei der Entscheidung spielen, Buzz-Agent werden zu wollen.

Daraus kann abgeleitet werden, dass Anreize für potentielle Buzz-Agenten weitaus komplexer

sind, als zunächst vermutet. Während Unternehmen extrinsische Motivation durch geeignete

Anreize (z.B. Produktproben, Coupons) steuern können, ist die intrinsische Motivation schlech-

ter kontrollierbar. Dennoch eignen sich intrinsisch motivierte Personen aufgrund ihrer Über-

zeugungskraft. Außerdem entstehen Unternehmen keine zusätzlichen Kosten für die Verbrei-

tung der Werbebotschaft. Der Beitrag zeigt zudem einen moderierenden Einfluss moralischer

Bedenken. Dies deutet darauf hin, dass potentielle Buzz-Agenten das Guerilla-Instrument nicht

unkritisch bewerten und moralische Aspekte als weitere Dimension bei der Rekrutierung po-

tentieller Buzz-Agenten berücksichtigt werden sollten.

Der vorliegende Beitrag erweitert das Forschungsfeld, indem er erstmals ein Modell aufstellt

und bestätigt, das ein Verständnis darüber vermittelt, welche Anreize bei der Rekrutierung po-

tentieller Buzz-Agenten effizient wirken, ohne dabei die Rolle der moralischer Bedenken außer

Acht zu lassen.

3.3.2 Konferenzbeitrag 2: „Image Effect of Ambush Marketing: The Case

of FIFA Soccer World Cup 2010”

Zahlreiche Unternehmen nutzen öffentlichkeitswirksame Großveranstaltungen, um ihre Kom-

munikationsziele zu erreichen. Sie beabsichtigen, das positive Image des Events auf ihr Unter-

nehmen zu übertragen und damit die Einstellung und die Kaufabsicht der Konsumenten positiv

zu beeinflussen. Angesichts restriktiver Sponsoring-Richtlinien, insbesondere bei Sportgroß-

veranstaltungen, ist es jedoch nur noch wenigen exklusiven Unternehmen möglich, als offizi-

eller Sponsor des Events aufzutreten. Mittels Ambush-Marketing bringen sich Unternehmen

auf unkonventionelle Weise mit einem Event in Verbindung, ohne sich selbst, wie ein Sponsor,

finanziell daran zu beteiligen (vgl. Farrelly et al. 2005; McDaniel/Kinney 1998). Der Beitrag

„Image Effect of Ambush Marketing: The Case of FIFA Soccer World Cup 2010” widmet sich

18

dem Guerilla-Instrument des Ambush-Marketing und untersucht, wie Ambusher das Image der

Veranstaltung nutzen, um das Konsumentenverhalten positiv zu beeinflussen.

Bisherige Beiträge zum Ambush-Marketing beschränken sich zumeist auf die Beschreibung

des Guerilla-Instrumentes oder untersuchen lediglich die erste Stufe der Wirkungskette (z.B.

Recall, Recognition), ohne nachgelagerte verhaltensrelevante Variablen (z.B. Einstellung,

Kaufabsicht) zu berücksichtigen. Dieser Beitrag entwickelt ein Ambushing-Modell, das den

Einfluss kognitiver und affektiver Imagekomponenten auf verhaltensrelevante Variablen erklä-

ren kann. Mittels des varianzbasierten Partial Least Squares-Algorithmus (PLS; vgl. Wold et

al. 1984) lässt sich zeigen, dass sowohl kognitive (z.B. Authentizität, Glaubwürdigkeit) als auch

affektive Imagekomponenten (z.B. Einzigartigkeit, Attraktivität) die Einstellung gegenüber

dem Ambusher beeinflussen. Ferner konnte nachgewiesen werden, dass typische Sportmarken

(z.B. Biermarken) stärker vom affektiven Image und atypische Sportmarken (z.B. Automobil-

marken) stärker vom kognitiven Image beeinflusst werden. Die unterschiedliche Imagewirkung

deutet darauf hin, dass die Produktkategorie eine entscheidende Rolle bei der Umsetzung von

Ambush-Maßnahmen spielt. Demnach sollten typische Sportmarken eher affektive Imagekom-

ponenten des Events ansprechen und atypische Sportmarken eher auf kognitive Imageaspekte

des Events fokussieren. Außerdem konnte gezeigt werden, dass die Einstellung zur Ambusher-

Marke die Kaufabsicht der Konsumenten maßgeblich bestimmt.

Auf Basis der empirischen Ergebnisse werden Implikationen für Marketing-Manager abgeleitet

sowie Empfehlungen für künftige Studien gegeben. Die Studie leistet einen wichtigen Beitrag

zur Forschungsdisziplin, da sie für das Ambush-Marketing erstmals ein Modell entwickelt, das

den Effekt relevanter Imagekomponenten auf das Konsumentenverhalten prognostizieren kann.

Weiterhin differenziert der Beitrag zwischen unterschiedlichen Ambusher-Marken und liefert

damit Ansatzpunkte für weitere Überlegungen zur effektiven Umsetzung des Guerilla-Instru-

mentes.

19

Literatur

Albers, S. (2013): Preventing Unethical Publication Behavior in Quantitative Empirical Re-

search by Changing Editorial Policies, Journal of Business Economics, (Online first)

DOI: 10.1007/s11573-013-0675-3.

Alden, D. L.; Mukherjee, A.; Hoyer, W. D. (2000): The Effect of Incongruity, Surprise and

Positive Moderators on Perceived Humor in Advertising, Journal of Advertising, 29 (2),

1-16.

Arias-Bolzmann, L.; Chakraborty, G.; Mowen, J. C. (2000): Effects of Absurdity in Adver-

tising: The Moderating Role of Product Category Attitude and the Mediating Role of

Cognitive Responses, Journal of Advertising, 29 (1), 35-49.

Ay, C.; Aytekin, P.; Nardali, S. (2010): Guerrilla Marketing Communication Tools and Ethi-

cal Problems in Guerilla Advertising, American Journal of Economics and Business Ad-

ministration, 2 (3), 280-286.

Chatterjee, S. (2011): A Study on Ambient Advertising: Marketing Novelty Going Bust, Re-

search Journal of Social Science and Management, 1 (2), 86-91.

Colquitt, J. A. (2013): From the Editors: Data Overlap Politics at AMJ, Academy of Manage-

ment Journal, 56 (2), 331-333.

Dahlén, M. (2005): The Medium as a Contextual Cue, Journal of Advertising, 34 (3), 89-98.

Dahlén, M.; Edenius, M. (2007): When Is Advertising Advertising? Comparing Responses to

Non-Traditional and Traditional Advertising Media, Journal of Current Issues and Re-

search in Advertising, 29 (1), 33-42.

Dahlén, M.; Granlund, A.; Grenros, M. (2009): The Consumer-Perceived Value of Non-

Traditional Media: Effects of Brand Reputation, Appropriateness and Expense, Journal

of Consumer Marketing, 26 (3), 155-163.

Deci, E. L.; Ryan, R. M. (1985): Intrinsic Motivation and Self-determination in Human Be-

havior. New York: Plenum.

Esch, F. R.; Krieger, K. H.; Strödter, K. (2009): Durchbrechen des Gewohnten durch Below-

the-line-Kommunikation, in: Bruhn, M.; Esch F.R.; Langner T. (Eds.): Handbuch Kom-

munikation, Wiesbaden: Gabler, 85-107.

Farrelly, F.; Quester, P.; Greyser, S. (2005): Defending the Co-Branding Benefits of Spon-

sorship B2B Partnerships: The Case of Ambush Marketing, Journal of Advertising Re-

search, 45 (3), 339-348.

20

Festinger, L.; Maccoby, N. (1964): On Resistance to Persuasive Communications, The Jour-

nal of Abnormal and Social Psychology, 68 (4), 359-366.

Förster, A.; Kreuz, P. (2003): Marketing-Trends. Wiesbaden: Gabler

Gambetti R. C. (2010): Ambient communication: How to Engage Consumers in Urban Touch-

Points, California Management Review, 52 (3), 34-51.

Gelbrich, K.; Gäthke, D.; Westjohn, S. A. (2012): The Effectiveness of Absurdity in Adver-

tising across Cultures, Journal of Promotion Management, 18 (4), 393-413.

Gendolla, G. H. E. (1997): Surprise in the Context of Achievement: The Role of Outcome

Valence and Importance, Motivation and Emotion, 21 (2), 165-193.

GfK (2011): Marktforschungsstudie zur Nutzung alternativer Werbeformen im Internet,

http://webguerillas.com/media/press/downloads/pdf/webguerillas_Gfk-Studie_2011.pdf,

download am 09.05.2013.

Heiskanen, E.; Johnson, M.; Robinson, S.; Vadovics, E.; Saastamoinen, M. (2010): Low-

carbon Communities as a Context for Individual Behavioural Change, Energy Policy,

38 (12), 7586-7595.

Hoffmann, S.; Hutter, K. (2012): Carrotmob as a New Form of Ethical Consumption. The

Nature of the Concept and Avenues for Future Research, Journal of Consumer Policy,

35 (2), 215-236.

Hughes, M. (2005): Buzzmarketing, Get People to Talk About Your Stuff, New York: Portfolio.

Hutter, K.; Hoffmann, S. (2011b): Guerrilla Marketing: The Nature of the Concept and Prop-

ositions for Further Research, Asian Journal of Marketing, 5 (2), 39-54.

Kahneman, D. (1973): Attention and Effort, Englewood Cliffs: Prentice Hall.

Krieger, K. H.; Esch, F.-R.; Osinsky, R.; Henning, J. (2012): Die Aktivierungskraft von

Guerilla Produktinszenierungen. Ein Vergleich von Guerilla Marketing und klassischer

Plakatwerbung mittels Aktivierungsindikatoren im EEG, Marketing ZFP, 34 (3), 196-

212.

Lutz, R. J.; MacKenzie, S. B.; Belch, G. E. (1983): Attitude Toward the Ad as a Mediator of

Advertising Effectiveness: Determinants and Consequences, Advances in Consumer Re-

search, 10 (1), 532-539.

Luxton, S.; Drummond, L. (2000): What is This Thing Called ‘Ambient Advertising’? Paper

presented at the Australian & New Zealand Marketing Academy Conference (ANZMAC)

2000, November 28th -December 1st, Brisbane, Australia.

Mandler, G. (1982): The Structure of Value: Accounting for Taste, in Clark, M.S.; Fiske, S.T.

(Eds.): Affect and Cognition, New Jersey: Lawrence Erlbaum, 3-36.

21

Martin, B. R. (2013): Whither Research Integrity? Plagiarism, self-plagiarism and coercive cita-

tion in an age of research assessment, Research Policy, 42 (5), 1005-1014.

McDaniel, S. R.; Kinney L. (1998): The Implications of Recency and Gender Effects in Con-

sumer Response to Ambush Marketing, Psychology and Marketing, 15 (4), 385-403.

Mostafa, M. M. (2005): An Experimental Investigation of the Egyptian Consumers’ Attitudes

towards Surrealism in Advertising, International Journal of Consumer Studies, 29 (3),

216-231.

Moor, E. (2003): Branded Spaces-The Scope of ‘New Marketing’, Journal of Consumer Cul-

ture, 3 (1), 39-60.

Pezzullo, P. C. (2011): Contextualizing Boycotts and Buycotts: The Impure Politics of Con-

sumer-based Advocacy in an Age of Global Ecological Crises, Communication and Crit-

ical/Cultural Studies, 8 (2), 124-145.

Quester, P. (1997): Awareness as a Measure of Sponsorship Effectiveness: The Adelaide For-

mula One Grand Prix and Evidence of Incidental Ambush Effects, Journal of Marketing

Communications, 3 (1), 24-31.

Rimé, B., Finkenhauer, C.; Luminet, O.; Zech, E.; Phillipot, P. (1998): Social Sharing of

Emotions: New Evidence and New Questions, in: Stroebe, W.; Hewstone, M. (Eds.): Eu-

ropean Review of Social Psychology, Vol. 9, Chichester: Wiley & Sons, 145-189.

Ringle, C. M.; Wende, S.; Will, A. (2005): SmartPLS 2.0 (beta), http://www.smartpls.de,

download am 08.03.2012.

Thomas, G. M. (2006): Building the Buzz in the Hive Mind, Journal of Consumer Behaviour,

4 (1), 64-72.

Vanhamme, J. (2000): The Link Between Surprise and Satisfaction: An Exploratory Research

on how best to Measure Surprise, Journal of Marketing Management, 16 (6), 565-582.

Wold, S.; Ruhe, A.; Wold, H.; Dunn, W. J. (1984): The Collinearity Problem in Linear Re-

gression. The Partial Least Squares (PLS) Approach to Generalized Inverses, Journal on

Scientific and Statistical Computing, 5 (3), 735-743.

Zuo, L.; Veil, S. (2006): Guerilla Marketing and the Aqua Teen Hunger Force Fiasco, Public

Relations Quarterly, 51 (4), 8-11.

22

B: Beiträge in Fachzeitschriften und Konferenztagungsbänden

Im Folgenden sind alle Beiträge mit Verweis auf die elektronisch verfügbare Originalpublika-

tion entsprechend den Richtlinien der Universitätsbibliothek der Christian-Albrechts-Universi-

tät zu Kiel aufgeführt.

23

Guerilla-Marketing – eine nüchterne Betrachtung einer vieldiskutierten Werbe-

form

Katharina Hutter und Stefan Hoffmann

Erschienen in: Hutter, K.; Hoffmann, S. (2011): Guerilla-Marketing – eine nüchterne Betrach-

tung einer vieldiskutierten Werbeform, der markt - International Journal of Marketing, 50 (2),

121-135.

http://link.springer.com/article/10.1007%2Fs12642-010-0046-3.

Zusammenfassung

Guerilla-Marketing gilt für Werbepraktiker als innovative Kommunikationsstrategie, die im-

mer häufiger genutzt wird. Derzeit liegen jedoch keine fundierten Aufarbeitungen vor, weshalb

sowohl Praktiker als auch Werbeforscher ein diffuses Verständnis davon haben, was Guerilla-

Marketing ausmacht. Vor diesem Hintergrund systematisiert dieser Beitrag verschiedene Auf-

fassungen des Guerilla-Konzeptes und beschreibt den Bedeutungswandel von der David-gegen-

Goliath-Methode kleiner Unternehmen zur integrativen strategischen Marketingkonzeption für

Unternehmen jeder Größe. Es werden einzelne Instrumente des Guerilla-Marketing (Moskito-,

Ambush-, Viral-, Buzz-, Ambient- und Sensation-Marketing) anhand ihrer zentralen Methode

(Trittbrettfahrer-, Empfehlungs- und Lebensumfeld-Marketing) beschrieben sowie der Nutzen

von Guerilla-PR als flankierende Maßnahme aufgezeigt. Ferner wird deutlich, welche Maßnah-

men als Guerilla-Marketing angesehen werden können, welche Anwendungsfelder bestehen

und welche Erfolgsfaktoren bei der Umsetzung beachtet werden sollten. Der Beitrag schlägt

eine Berechnungsvorschrift vor, anhand derer der Guerilla-Effekt vor der Implementierung ein-

geschätzt oder im Nachhinein bewertet werden kann. Auf Basis dieser Formel wird im Rahmen

einer Expertenbefragung der Effekt beispielhafter Guerilla-Maßnahmen abgeschätzt. Eine Sen-

sitivitätsanalyse stellt zudem die Spannbreite möglicher Guerilla-Effekte für verschiedene In-

strumente vergleichend dar. Der Beitrag bietet sowohl eine Planungshilfe für Praktiker als auch

einen Strukturierungsansatz für die künftige Werbewirkungsforschung.

http://link.springer.com/article/10.1007%2Fs12642-010-0046-3

24

Guerrilla Marketing. The Nature of the Concept and Propositions for Further Re-

search

Katharina Hutter und Stefan Hoffmann

Erschienen in: Hutter, K.; Hoffmann, S. (2011): Guerrilla Marketing. The Nature of the Con-

cept and Propositions for Further Research, Asian Journal of Marketing, 5 (2), 39-54.

http://scialert.net/fulltext/?doi=ajm.2011.39.54&org=10

Abstract

The concept of guerrilla marketing subsumes a set of different innovative advertising instru-

ments which aim at gaining a large effect with a small budget. Although these instruments are

more and more often applied by practitioners, there is barely scientific discussion about the

concept. Therefore, this study describes the evolution of the current understanding of guerrilla

marketing as an attempt of gaining the attention of a large number of recipients at relatively

low costs by means of a surprise effect and a diffusion effect. The study highlights how different

guerrilla instruments (ambient, sensation, viral, buzz and ambush marketing), try to evoke these

effects. Finally, since there is rare empirical evidence about the efficacy of guerrilla marketing,

the paper outlines a conceptual framework and several propositions for further research from

consumer behavior perspective and managerial perspective.

http://scialert.net/fulltext/?doi=ajm.2011.39.54&org=10

25

Unusual Location and Unexpected Execution in Advertising: A Content Analysis

and Test of Effectiveness in Ambient Advertisements

Katharina Hutter

Veröffentlicht als Arbeitspapier unter

http://hdl.handle.net/10419/97306

Abstract

Ambient advertising is a creative, innovative form of outdoor advertising that explicitly intends

to surprise consumers by placing unexpected advertisements at unusual locations. The rising

relevance of ambient advertising is not mirrored in marketing literature yet. No study has em-

pirically considered the key elements of location and execution of ambient advertising. This

paper uses a mixed-method approach to (1) identifying the locational and executional elements

used in ambient advertising practice and (2) to analyzing the effectiveness of ambient advertis-

ing. Study 1 (n=340) reveals that ambient advertising mainly uses unconventional 2D elements

often combined with unexpected visual elements such as optical illusion. Study 2 (n=234) ex-

amines that advertisements using unconventional location and execution have a stronger impact

on consumer perception (e.g. attention, attitude towards the ad) than conventional outdoor ad-

vertising. The paper provides contributions for marketing managers and further research.

http://hdl.handle.net/10419/97306

26

Surprise, Surprise. Ambient Media as Promotion Tool for Retailers

Katharina Hutter und Stefan Hoffmann

Erschienen in: Hutter, K.; Hoffmann, S. (2014): Surprise, Surprise. Ambient Media as Promo-

tion Tool for Retailers, Journal of Retailing, 90 (1), 93-110.

http://www.sciencedirect.com/science/article/pii/S0022435913000638

Abstract

Ambient media evoke surprise with the aim of gaining the attention of consumers who are

overexposed to traditional types of advertising. No study has yet considered the effects of un-

anticipated ambient media. To bridge this gap, the present article reports a field experiment

entailing the manipulation of three types of ambient media that create different levels of sur-

prise. The analysis combines observation data for 2,464 passersby, survey data from 305 re-

spondents, and sales figures for 730 days. The results show that surprising ambient media draw

attention, promote positive attitudes toward the ad, and stimulate word of mouth. Most im-

portantly, ambient media increase purchase intention and sales revenue. Robustness checks en-

sure that the model is stable across several conditions, such as time of day or weather conditions.

Follow-up studies further reveal that surprise elicits positive effects via two processes; the am-

plification of accompanying evaluations and the interplay of attention and incongruence reso-

lution. The paper provides guidance for retailers wishing to design surprising ambient media

that improve consumer attitudes and profitability.

http://www.sciencedirect.com/science/article/pii/S0022435913000638

27

Carrotmob and Anti-Consumption: Same Motives, but Different Willingness to

Make Sacrifices?

Katharina Hutter und Stefan Hoffmann

Erschienen in: Hutter, K.; Hoffmann, S. (2013): Carrotmob and Anti-Consumption: Same Mo-

tives, but Different Willingness to Make Sacrifices? Journal of Macromarketing, 33 (3), 217-

231.

http://jmk.sagepub.com/content/early/2013/01/09/0276146712470457.abstract?rss=1

Abstract

The carrotmob – often defined as an inverse boycott – is a new, fast-diffusing form of pro-

environmental consumption focusing on societal issues. Organized by activists, consumers

swarm a predefined store and collectively buy its products. In return, the company engages in

pro-environmental actions. This is the first study that empirically analyzes consumer attitudes

toward carrotmob and participation intention. The article compares the drivers of carrotmob

and anticonsumption (e.g., ecological consumer boycotts). Both forms of consumer activism

are triggered by ecological concern. However, carrotmobbing differs because participants do

not have to sacrifice their preferred consumption patterns. Study 1 (n = 437) demonstrates that

willingness to make sacrifices moderates the impact of ecological concern on attitudes toward

the carrotmob. Study 2 (n = 153) establishes external validity by modifying the carrotmob tar-

get. As expected, the carrotmob is an alternative consumption option attractive for consumers

unwilling to make sacrifices in expressing their environmental concerns.

http://jmk.sagepub.com/content/early/2013/01/09/0276146712470457.abstract?rss=1
http://jmk.sagepub.com/content/early/2013/01/09/0276146712470457.abstract?rss=1

28

Non-Linear Effects of Absurdity in Advertising

Robert Mai und Katharina Hutter

Veröffentlicht als Arbeitspapier unter

http://hdl.handle.net/10419/96480

Abstract

Absurd advertisements are frequently used to attract consumers’ attention. This article suggests

that such ads may be a double-edged sword. Absurdity evokes both positive effects (resolving

schema incongruence) and negative effects (cognitive overload), resulting in a curvilinear over-

all effect of absurdity. Moreover, product category attitude (PCA) is expected to moderate this

pattern. Two main studies are conducted, exploring absurdity effects. Study 1 (n = 212) reveals

a curvilinear impact of absurdity on advertising effectiveness and demonstrates that PCA mod-

erates this relationship. Study 2 (n = 796) then shifts the focus to disentangle the underlying

process mechanisms. Implications for practitioners and researchers are considered.

http://hdl.handle.net/10419/96480

29

Effective Incentives for Buzz Marketing: How Moral Concern Moderates the Will-

ingness to Engage as Buzz Agent

Katharina Hutter und Robert Mai

Erschienen in: Hutter, K.; Mai, R. (2013): Effective Incentives for Buzz Marketing: How Moral

Concern Moderates the Willingness to Engage as Buzz Agent, proceedings of the 42nd Annual

Conference of the European Marketing Academy (EMAC) 2013, June 4th-6th, Istanbul, Tur-

key.

http://hdl.handle.net/10419/96482

Abstract

Buzz marketing is becoming a more and more relevant topic. Yet, most research is descriptive

and does not provide insights into the underlying mechanisms. To overcome this void, the paper

provides a causal model of buzz marketing focusing on the motives of potential buzz agents

and their effects on the intention to engage in such marketing activities. The results of a survey

with 129 young consumers show that the intention to participate is driven by intrin-sic as well

as extrinsic motives. Still, there is an incremental influence of extrinsic motives. Additionally,

the effect of intrinsic motives is moderated by moral concern. Implication for further research

and practitioners are given.

30

Image Effect of Ambush Marketing: The Case of FIFA Soccer World Cup 2010

Katharina Hutter und Uta Schwarz

Erschienen in: Hutter, K.; Schwarz, U. (2012): Image Effect of Ambush Marketing: The Case

of FIFA Soccer World Cup 2010, proceedings of the Australian & New Zealand Marketing

Academy (ANZMAC) 2012, December 3rd-5th, Adelaide, Australia.

http://pandora.nla.gov.au/pan/25410/20140311-1105/anzmac.org/conference/2012/pa-

pers/080ANZMACFINAL.pdf

Ambush marketing is becoming a more and more relevant topic. However, most research has

remained descriptive. No study has yet considered the image effects of ambush marketing using

a causal model. Thus, the present paper provides a causal model of ambush marketing focusing

on cognitive and affective image and their effects on downstream variables such as attitudes

and purchase intention. The results of an online-survey with 278 respondents show that for

typical sports brands affective image has a stronger impact on attitude towards the ambusher

brand. In contrast, for atypical sport brands cognitive image has a stronger impact on the eval-

uation of the ambusher. Further, a strong impact of attitude towards the ambusher brand on

purchase intention has been identified.

http://pandora.nla.gov.au/pan/25410/20140311-1105/anzmac.org/conference/2012/papers/080ANZMACFINAL.pdf
http://pandora.nla.gov.au/pan/25410/20140311-1105/anzmac.org/conference/2012/papers/080ANZMACFINAL.pdf

II

Lebenslauf

Persönliche Daten

Name: Katharina Hutter

Geburtsdatum/-ort 27. September 1980, Görlitz

Akademische Ausbildung

10/2005 – 11/2008 Technische Universität Dresden

 Studium (Dipl.-Kffr.) Betriebswirtschaftslehre mit den Schwerpunkten Marke-

ting, Personalwirtschaft, Psychologie, Wirtschaftspädagogik

09/2007 – 04/2008 Università degli studi, Trento (Italien)

 Auslandsstudium Economia mit den Schwerpunkten Internationales Marketing

und Logistik

10/2000 – 09/2003 Staatliche Studienakademie (Berufsakademie) Bautzen

 Studium (Dipl.-Betriebswirtin [BA]) Public Management mit den Schwerpunkten

öffentliche Wirtschaft, öffentliches Recht, Stadtmarketing

Beruflicher Werdegang

seit 04/2014 AOK PLUS Dresden

 Marktforscherin in der strategischen Unternehmensentwicklung

12/2008 – 03/2014 Technische Universität Dresden

 Projektkoordinatorin und wissenschaftliche Mitarbeiterin

10/2004 – 09/2005 Zimmermann & Hönel, Marketing und Kommunikationsdesign, Zittau

 Projektmanagerin

01/2004 – 09/2005 United Parcel Service (UPS), Dublin (Irland)

 Kundenberaterin im Beschwerdemanagement

