Brand placement in populaire muziek
ERASMUS UNIVERSITEIT ROTTERDAM

Faculteit der Economische Wetenschappen

Begeleiding: drs. G.W. Havranek

Naam:

Alexander Gullon

Studentnr.:

312861

Emailadres:

312861ag@eur.nl
Afstudeerrichting:
Bedrijfseconomie – Marketing

Thesis:

Bachelor FEB13100

Datum:

2 mei 2011

Telefoonnummer:
0652208033

Executive Summary

Sinds de Tweede Wereldoorlog is er een grote toename van het gebruik van merknamen in populaire liedjes, met een grote piek in de laatste twee decennia. Bedrijven hebben in artiesten een nieuwe partner gevonden om hun merken te promoten.

Deze thesis onderzoekt aan de hand van een literatuurstudie op welke manier bedrijven het meest effectief gebruik kunnen maken van brand placement in populaire muziek. Aan de orde komen onder meer: het effect en de effectiviteit van brand placement in populaire muziek, de doelgroep van populaire muziek, het koppelen van artiesten aan merken en de soort muziekgenres die geschikt zijn voor brand placement.

Aan het einde worden de belangrijkste conclusies opgesomd en worden er aanbevelingen voor nader onderzoek gedaan.

Inhoudsopgave
1. Inleiding
4
1.1 Aanleiding voor het onderzoek
4
1.2 Probleemstelling
5
1.3 Opbouw
6
2. Theoretisch kader
7
2.1 Brand placement
7
2.2 Brand placement in muziek
8
2.3 Populaire muziek
9
3. Het effect en de effectiviteit van brand placement in populaire muziek
11
3.1 De invloed van artiesten in het besluitvormingsproces van consumenten
11
3.2 De invloed van muziek op aankoopgedrag
12
3.3 De effectiviteit van brand placement in populaire muziek
13
4. Doelgroep populaire muziek
15
5. Producten en merken koppelen aan artiesten
16
6. Brand placement en muziekgenres
18
7. Conclusie
20
8. Nabeschouwing
22
8.1 Evaluatie (beperkingen) onderzoek
22
8.2 Aanbevelingen
22
8.3 Nader onderzoek
23
Geraadpleegde werken
24
Appendix 1
27
Appendix 2
30

1. Inleiding
1.1 Aanleiding voor het onderzoek

16 weken lang figureerde de hitsingle “Empire State of Mind” van Jay-Z en Alicia Keys in de Nederlandse hitlijsten van 2010 (Nederlandse Top 40, 2010). Het nummer was een wereldwijd succes en behaalde top-10 klasseringen in veertien verschillende landen, in de Verenigde Staten alleen al werden er meer dan vier miljoen exemplaren van verkocht en won het diverse prestigieuze prijzen waaronder twee Grammy Awards. Behalve een lofzang over New York, de geboortestad van beide artiesten, was het populaire liedje misschien ook wel hét voorbeeld van de toenemende commercialisering van de huidige popmuziek.

Een analyse van de songtekst van het nummer levert maar liefst negen verschillende referenties aan merknamen op. In net over drie minuten muziek worden onder meer fastfood keten Mc Donald’s, automerk Lexus en modetijdschrift Vogue letterlijk bij naam genoemd (Appendix 1).

De vermelding van een aantal merknamen in “Empire State of Mind” moet niet worden gezien als een losstaand gegeven, maar is in lijn met een waargenomen trend. Zoals Monroe Friedman in A Brand New Language (1991, p.69) een van zijn studenten citeert: “…the sound of music is increasingly becoming the sound of money…” In zijn studie naar merknamen in de songteksten van populaire Amerikaanse hitjes tussen 1946-1980 constateert Friedman een toename in dat tijdvak van zowel de frequentie als variëteit van merknamen.

Een zelfde toename beschrijven De Gregorio en Sung (2009) in hun empirische onderzoek in de Verenigde Staten over de periode 1955-2002. Zij vonden een significante toename het voorkomen van merknamen gedurende de beschreven tijdspanne, met een bijzondere piek in de jaren 1995-2002. Naast de toenemende commercialisering, noemen zij als mogelijke verklaring hiervoor de opkomst in de hitlijsten van hip-hop muziek, met zijn focus op een materialistische levensstijl.

Dit extensieve gebruik van merknamen lijkt de bedrijven een goede kans te bieden om hun merknamen via muziek te promoten. Tot nu toe is van al deze brand name-dropping slechts 10 procent betaald en de overige 90 procent gratis promotie (Williams, 2005). Dit laat een grote ruimte over voor betaalde overeenkomsten tussen artiesten en merken.

1.2 Probleemstelling

Doordat artiesten kampen met de problemen van teruglopende verkopen van cd’s en een gebrek aan enthousiasme voor het downloaden van muziek tegen betaling, worden zij gedwongen uit te kijken naar nieuwe economische verdienmodellen. Bedrijven die tegelijkertijd op zoek zijn naar de versnipperde aandacht van de consumenten, doemen op als de nieuwe partners van muzikanten (Charpentier, 2007). Door tegen betaling merknamen te noemen in hun songteksten of op een andere manier merken te ondersteunen, kunnen populaire artiesten een nieuwe vorm van inkomen genereren. Aan de andere kant kunnen bedrijven gebruik maken van artiesten om consumenten enthousiast te maken voor hun merken.

Grote multinationals als McDonald’s, HP en Samsung zijn al strategische allianties aangegaan met de meest populaire artiesten van het moment. Zo sponsorde McDonald’s de internationale tournee van Justin Timberlake en hielp het bedrijf met de promotie van zijn single “I’m Lovin’ It”. Vervolgens gebruikte het deze kreet als slogan en profiteerde van de associatie met de immens populaire zanger (Translation, 2011).

Alhoewel de incidentie van merknamen in populaire liedjes en de samenwerking tussen artiesten en bedrijven uitgebreid is beschreven in de populaire en professionele pers, is er nog een schaarste aan wetenschappelijk werk over het onderwerp (De Gregorio & Sung, 2009). De vraag rijst: op welke manier kunnen bedrijven gebruik maken van (de toenemende) brand placement in populaire muziek?

Om een antwoord op deze vraag te vormen, zal in deze thesis de literatuur over verschillende aan elkaar gelieerde onderwerpen met betrekking tot brand placement en populaire muziek onderzocht worden. Op deze wijze poogt de thesis een wetenschappelijk handvat te bieden aan bedrijven die zich met bovenstaande vraag bezighouden.
Aan de orde zullen onder meer komen: het effect en de effectiviteit van brand placement in populaire muziek, de doelgroep van populaire muziek, het koppelen van artiesten aan merken en de soort muziekgenres die geschikt zijn voor brand placement.

Alvorens hier op deze thema’s in te gaan, zal in het volgende hoofdstuk eerst de opbouw van het geheel uiteengezet worden.
1.3 Opbouw
De thesis begint allereerst met een theoretisch kader waarin de belangrijkste begrippen worden toegelicht en van een achtergrond voorzien. Achtereenvolgens wordt er ingegaan op brand placement, brand placement in muziek en het begrip populaire muziek.
Om te begrijpen hoe bedrijven gebruik kunnen maken van product placement in muziek, is het van belang dit proces te begrijpen. Om tot dit begrip te komen wordt aan de hand van het consumentenbesluitvormingsmodel zowel de invloed van artiesten als van muziek op het aankoopgedrag van individuen uitgelegd. Daarna zullen enkele studies naar de effectiviteit van brand placement in muziek worden besproken.

Om inzicht te verkrijgen in de potentiële doelgroep van brand placement, zal vervolgens de literatuur over de luisteraars van populaire muziek worden onderzocht. Verder komen nog aan de orde welke soort producten en merken het meest geschikt zijn voor brand placement.
Het laatste onderdeel van het antwoord op de vraag hoe bedrijven gebruik kunnen maken van brand placement in muziek zal worden gezocht in de literatuur over muziekgenres.
Tot slot zullen de belangrijkste bevindingen worden opgesomd in een conclusie, om daarna de belangrijkste beperkingen van de thesis en ruimte voor nader onderzoek aan te geven.
2. Theoretisch kader
2.1 Brand placement
Brand placement kan het best worden omschreven als de doelgericht integratie van commerciële inhoud in een non-commerciële omgeving, dat wil zeggen, een product plug genereren middels een combinatie van reclame en entertainment (Ginosar & Levi-Faur, 2010). Zo worden merken en producten getoond in films, televisieprogramma’s of videogames, maar ook genoemd in populaire liedjes of romans. Brand placement wordt in wetenschappelijke artikelen ook wel product placement genoemd, maar dit is minder correct, aangezien over het algemeen niet een product type, maar een merk wordt uitgelicht (Karrh, 1998).

Hoewel brand placement al zijn oorsprong vindt in de films van de gebroeders Lumière in de jaren 90 van de negentiende eeuw, was de grote doorbraak het succes van E.T the Extra-Terrestrial (Kennedy & Spielberg, 1982) en het daarin voorkomende snoepmerk Reese’s Pieces (Newell, Salmon & Chang, 2006). In de Oscar winnende sciencefictionfilm E.T. wordt de hoofdpersoon Elliot getoond, die een spoor van Reese’s Pieces achterlaat om een alien te lokken, nadat hij er vanzelfsprekend zelf een paar van had opgegeten. De fabrikant van de lekkernijen meldde als gevolg van de film een toename van de verkopen van Reese’s Pieces met 65 procent (Karrh, 1998).

De huidige populariteit van brand placement is te danken aan het huidige medialandschap, dat is verzadigd met commerciële boodschappen. Het is voor adverteerders steeds lastiger om de aandacht van de consument te trekken. De consument, die zich in toenemende mate bewust is van alle advertenties, probeert op allerlei manieren de alomtegenwoordige reclame te ontwijken. Advertenties in tijdschriften worden doorgebladerd, spotjes op televisie worden weggezapt en online banners worden met een muisklik verdreven. Door middel van brand placement pogen adverteerders alsnog de schaarse aandacht van consumenten op een effectieve manier te trekken, tijdens een moment van ontspanning, wanneer deze ‘verdedigingstechnieken’ niet in werking zijn (Wenner, 2004).

Een ander voordeel van brand placement is de kosten-opbrengsten ratio. Door slechts één placement in een film, kun je een heel groot publiek bereiken. De film wordt namelijk niet alleen slechts in de bioscoop getoond, maar later ook weer op DVD en daarna nog op televisie. Iets vergelijkbaars geldt voor populaire liedjes die eindeloos worden herhaald op de radio (Sung & De Gregorio, 2008).
In Williams, Petrosky, Hernandez en Page (2011) worden de verschillende bedoelingen van brand placement uiteengezet. Deze behelzen onder meer het bereiken van prominente publieke zichtbaarheid en aandacht voor het merk of product; het verhogen van het consumenten geheugen en recall; het verhogen van de merkbekendheid; het creëren van onmiddellijke herkenning op het punt van verkoop; en het veranderen van de houding en algehele mening van de consument ten opzichte van het merk.

Dit laatste punt behoeft enige toelichting. Door bijvoorbeeld een product te koppelen aan een ‘cool’ personage uit een film, kan dit product in lijn met de eigenschappen van het karakter ook ‘cool’ worden in de ogen van de consument. Een voorbeeld van dit soort brand placement uit de filmindustrie dat vanwege zijn succes vaak aangehaald wordt, is de geslaagde combinatie van acteur Tom Cruise en zonnebrillenfabrikant Ray-Ban in Risky Business (Avnet & Tisch, 1983). Nadat de bekende acteur het Wayfarer-model zonnebril tentoonspreidde in de film, volgde een verdriedubbeling van de verkopen van het merk (Liebenson, 1990).

2.2 Brand placement in muziek

Tengevolge van diverse succesverhalen in de jaren tachtig is er uitgebreide wetenschappelijke literatuur verschenen over brand placement in films, maar er is in mindere mate studie gedaan naar dit fenomeen in andere media als muziek en videogames (Sung & De Gregorio, 2008). Ten onrechte, zo bewees bijvoorbeeld het populaire liedje “Pass the Courvoisier” dat popliedjes ook een interessant medium kunnen zijn voor brand placement. Het veroorzaakte een stijging van 4,5% procent van de verkopen van de gelijknamige cognac in het eerste kwartaal van 2002 en zelfs een toename in dubbele cijfers in latere maanden (Holloway, 2002).

Er lijkt natuurlijk een verschil te zijn tussen merknaamvermeldingen uit artistieke creativiteit, de zogenaamde mentions, en betaalde placement in muziek. Dit verschil is echter niet heel duidelijk, aangezien artiesten voor een vermelding die in eerste instantie spontaan is, achteraf soms een financiële beloning ontvangen. Zo noemen sommige artiesten merknamen in de songtekst van hun liedjes met de gedachte er in de toekomst mogelijke compensatie voor te ontvangen (Delattre & Colovic, 2009).

Op een vergelijkbare manier verging het de hip-hop groep Run-DMC, toen zij in 1985 het liedje “My Adidas” uitbrachten. Dit nummer, dat over het algemeen wordt gezien als het begin van brand placement in de muziekindustrie, was aanvankelijk bedoeld als gratis eerbetoon aan het sportkledingmerk, maar leverde het gezelschap uiteindelijk een contract op met Adidas ter waarde van $1,5 miljoen (Delattre & Colovic, 2009).

In de muziek zijn er twee verschillende soorten brand placements. In de traditionele vorm van brand placement is het liedje slechts een medium om aandacht te genereren voor het merk buiten de conventionele advertentiekanalen. Verschillende merknamen kunnen dan eenmalig in een liedje worden genoemd (Delattre & Colovic, 2009). Zo weet rapper T.I. in één couplet van Fancy te verwijzen naar drie verschillende automerken (BMW, Range Rover en Jaguar), negen modemerken (Alexander McQueen, Prada, Gucci, Chanel, D&G, BCBG, Versace, Louis Vuitton, Bebe), om vervolgens af te sluiten met een referentie aan de Duitse Riesling wijn (Appendix 2).

Op het moment is er een trend in de richting van een tweede vorm van brand placement, waarbij een meer algemeen partnerschap optreedt tussen een artiest en een merk (Charpentier, 2007). Hierbij verbindt een artiest zich exclusief aan een merk. Een goed voorbeeld is het partnerschap tussen Jeep en zangeres Missy Elliot, die in haar liedjes verschillende keren het merk noemt, in haar videoclip een Jeep Commander bestuurt en de muziek componeerde voor een Jeep reclame (Delattre & Colovic, 2009). Deze praktijk is inmiddels een onlosmakelijk onderdeel geworden van de muziekindustrie, waardoor verschillende placementbureaus beginnen te verschijnen, zoals Maven Strategies, die merken koppelen aan artiesten (Sung & De Gregorio, 2008).

2.3 Populaire muziek

Het is moeilijk om het begrip populaire muziek te definiëren. In de loop van de jaren zijn er verschillende pogingen gedaan om tot een goede definitie te komen; voorgestelde begripsomschrijvingen variëren van alle muziek die goed verkoopt tot aan alle muziek die niet klassiek is. Om de reden dat muziek in verschillende landen niet dezelfde impact of vergelijkbaar financieel succes heeft en sociale contexten en smaak continu veranderen, is het onmogelijk om tot een formele definitie van populaire muziek te komen (Connell & Gibson, 2003).

Aangezien in deze thesis herhaaldelijk wordt gesproken over populaire muziek, is het toch van belang tot een definitie te komen, ook al blijft de beschrijving algemeen. In de thesis wordt onder populaire muziek verstaan alle muziek die bedoeld is voor het grote publiek en aldus verspreid wordt via massamedia.
3. Het effect en de effectiviteit van brand placement in populaire muziek
In het theoretisch kader zijn de objectieven van brand placement besproken: het bereiken van prominente, publieke zichtbaarheid en aandacht voor het merk of product; het verhogen van het consumentengeheugen en recall; het verhogen van de merkbekendheid; het creëren van onmiddellijke herkenning op het punt van verkoop; en het veranderen van de houding en algehele mening van de consument ten opzichte van het merk. Deze dienen uiteindelijk uiteraard om de verkoop van een bepaald merkproduct te verhogen.

Brand placement in muziek maakt gebruik van twee belangrijke instrumenten, namelijk muziek en artiesten, om het aankoopgedrag van consumenten zodanig te beïnvloeden. Hieronder zal aan de hand van het besluitvormingsproces van de consument (consumer decision process) de invloed van artiesten en muziek worden uiteengezet. Daarna zal de effectiviteit van brand placement worden besproken met behulp van de resultaten van twee studies.

3.1 De invloed van artiesten in het besluitvormingsproces van consumenten

Het consumentenbesluitvormingsmodel geeft aan hoe consumenten een aankoopbeslissing maken. Voordat deze overgaan tot een aankoop gaan zij door verschillende fases; allereerst behoefteherkenning, vervolgens een zoektocht naar informatie en tot slot een afweging van mogelijke alternatieven (Blackwell, Miniard & Engel, 2006). Artiesten kunnen consumenten in deze verschillende periodes beïnvloeden.

De eerste fase van behoefteherkenning bij consumenten wordt in gang gezet door een verschil tussen de werkelijke toestand en een gewenste toestand (Blackwell, Miniard & Engel, 2006). Artiesten en zangers zijn culturele iconen en invloedrijke beroemdheden geworden, die als een soort rolmodellen een danig verschil in de gemoedstoestand van consumenten kunnen oproepen. Consumenten willen hetzelfde zijn als hun idolen. Een onderzoek gedaan door New Media Strategies in 2003, toonde aan dat 60% van de Amerikaanse consumenten die zichzelf als hip-hop fans omschreven, bereid waren om producten te kopen die werden gesteund door hun favoriete artiest (Delattre & Colovic, 2009).

In een volgende fase gaan consumenten op zoek naar informatie om hun behoeftes te bevredigen. Hierbij is het van belang om de aandacht van de consument te krijgen en daarna in het geheugen te blijven (Blackwell, Miniard & Engel, 2006). Om aandacht te ontvangen is het een vrij gangbare praktijk voor grote ondernemingen om beroemdheden, zoals bekende artiesten, in te zetten. Uit verschillende studies is naar voren gekomen dat dit een positief effect heeft op de merknaam en behalve het creëren en behouden van aandacht, zorgen beroemdheden voor hogere recall waarden (Erdogan, 1999). Als een artiest wordt gebruikt ter promotie van een bepaald product, blijft dit beter hangen dan als een willekeurig individu wordt gebruikt.

In de laatste fase voor de daadwerkelijke aankoop, als consumenten genoeg informatie denken te hebben verzameld, gaan zij verschillende alternatieven overwegen. Zij kiezen dan aan de hand van verschillende criteria de producten die het beste hun behoeften bevredigen (Blackwell, Miniard & Engel, 2006). Artiesten kunnen bijdragen om consumenten dan over de streep te trekken. In lijn met het hierboven genoemde onderzoek van New Media Strategies, vonden Friedman en Friedman (1979) al dat het gebruik van beroemdheden in advertenties de kans verhoogt dat een consument tijdens een aankoopmoment kiest voor het door bekendheden geadverteerde merk.

3.2 De invloed van muziek op aankoopgedrag

Naast het gebruik van artiesten heeft ook muziek bekende effecten die het aankoopgedrag van consumenten sturen. Zo geven de resultaten van experimenten aan dat muziek een significante impact heeft op de emotionele stemming en daarmee op de aankoopbedoelingen van de luisteraar (Alpert & Alpert, 1990). Muziek kan emoties prikkelen, waardoor de consument de behoefte voelt om over te gaan tot een aankoop.
Muziek oefent ook invloed uit, om met de taal van het consumentenbesluitvormingsmodel te blijven spreken, in de laatste fase voor de daadwerkelijke aankoop. Muziek beïnvloedt de emotionele gemoedstoestand van de consument en werkt daarmee door in zijn evaluatie en beoordeling van producten (Gardner, 1985). Daarnaast kan muziek de voorkeur van consumenten veranderen. Een studie van Gorn (1982) bracht de invloed van muziek op productkeuze aan het licht. Door een simpele associatie tussen een pen en een leuk liedje te bewerkstelligen, kon de keuze voor een bepaalde pen significant beïnvloed worden.

Ook is muziek een zeer bruikbaar middel voor reclame-uitingen gebleken, aangezien muziek een positieve invloed heeft op het onthouden van een advertentie (Tom, 1990). Verder kan muziek je helpen bij het vormen van een bepaalde beeldvorming rondom een merkproduct. Zo wordt klassieke muziek bijvoorbeeld geassocieerd met een meer hoogstaand en duurder imago (Yalch & Spangenberg, 1990).

3.3 De effectiviteit van brand placement in populaire muziek

Door brand placement in muziek wordt enerzijds het effect van artiesten als culturele iconen en anderzijds muziek als onderdeel van de gemoedstoestand op het aankoopgedrag van consumenten gecombineerd. De artiest is de boodschapper van een (verkapte) reclameboodschap en muziek is het medium. Tot op heden zijn er slechts twee omvattende wetenschappelijke werken verschenen over de effectiviteit van brand placement in muziek.

In een eerste studie onderzochten Delattre en Colovic (2009) in hoeverre herkenning en recall – beide maatstaven van effectiviteit – van merknamen plaatsvond na het luisteren naar populaire liedjes met daarin vermeldingen van merknamen. Zij vonden resultaten die vergelijkbaar zijn met de effectiviteit van placements in films.

Zij benadrukten dat twee aspecten van grote betekenis waren voor de effectiviteit van een placement: de eigenschappen van de placement en de houding van individuen ten opzichte van de muziek.

Voor wat betreft de eigenschappen van de placement gold dat vermeldingen van merknamen het best worden onthouden als deze in het refrein plaatsvinden en langzaam en duidelijk worden uitgesproken. De context waarin het merk genoemd werd had geen significante invloed op de resultaten. Zoals de auteurs van het onderzoek aangeven is dit een interessant punt, aangezien het aantoont dat het niet nodig is om afspraken te maken met de artiest over de context van de placement. Dus met andere woorden, een betaalde placement van een merk staat de verdere vrijheid van de tekst van een artiest niet in de weg. Om een succesvolle placement te realiseren moeten bedrijven dus met artiesten afspreken dat de placement op een prominente plaats in het lied geschiedt (bijvoorbeeld in het refrein) en dat de merknaam langzaam en helder wordt uitgesproken.

Met betrekking tot de houding van luisteraars ten opzichte van de muziek merkten Delattre en Colovic op dat het aantal merken dat na het luisteren onthouden werd hoger lag naarmate mensen al bekend waren met de artiest en waardering hadden voor het liedje en de artiest. Hieruit vloeit voort dat een placement vooral effectief is als die gericht is op liefhebbers van een bepaalde artiest.

In een tweede studie door De Gregorio en Sung (2009) wordt de effectiviteit van brand placements bestudeerd vanuit de houding van mensen ten opzichte van brand placement in muziek. Hieruit blijkt dat hoewel films over het algemeen worden gezien als een betere plek voor placements dan liedjes, mensen wel positief staan tegenover het gebruik van echte merknamen in muziek. Zo wordt aangedragen dat ze realisme en een relevante context aan het liedje toevoegen, maar dat deze voor hen minder natuurlijk aanvoelen dan in een film.
Verder wordt, overeenkomend met de eerste studie, gesuggereerd dat vermeldingen van merknamen in het refrein van een liedje effectiever zijn dan in een ander gedeelte van de tekst. De Gregorio en Sung leveren hier echter geen bewijs voor en hun artikel roept dan ook op tot verdere studie.
4. Doelgroep populaire muziek
Er gaat eigenlijk geen dag voorbij zonder dat je muziek hoort. Sinds de jaren ’60 is populaire muziek een nog meer alledaags fenomeen geworden dan literatuur of film. Het heeft een belangrijke plek gekregen in het leven van veel mensen, zowel vrouwen als mannen en in het bijzonder jongeren (Bernard, 1964). Daarom kan het zo een krachtig middel zijn voor brand placement of een andere manier van reclame.

Echter, Friedman (1991) merkt op dat populaire muziek, sinds de rock-’n-roll revolutie van halverwege de jaren ’50, met name de aandacht krijgt van één gedeelte van de bevolking, te weten de tieners en twintigers. Niet alleen zijn zij de luisteraars van de muziek, maar ook in toenemende mate de componisten en zangers van de muziek.

Zoals eerder is beargumenteerd spelen emoties een belangrijke rol in het besluitvormingsproces van consumenten en kunnen ze leiden tot een aankoop. Jongeren vormen om die reden een welgevallige doelgroep voor adverteerders. In 1940 schreef Seashore al in Youth and Music dat jongeren zich in een emotionele periode bevinden. Hij beschrijft het als een tumultueuze fase van stress, emotioneel ontwaken en emotionele worstelingen. Dit hangt samen met de aantrekkingskracht van populaire muziek op jongeren in wat Seashore de ‘emotionele leeftijd’ noemt. In deze emotionele periode van vurige liefdes, zelfbewustwording, ontwikkeling van idealen en artistieke inspanningen is muziek een uitlaatklep voor alle gevoelens en daarmee belangrijk onderdeel van het leven.

Friedman (1991) concludeert verder op basis van het werk van andere wetenschappers dat de trend dat populaire muziek in zwang is bij de jeugd geldt voor alle jongeren. Het gaat niet alleen op voor jongeren uit de middenklasse, maar uit alle verschillende sociale en economische klassen. Dus door middel van populaire muziek kun je alle soorten jongeren bereiken.

Kortom, iedereen luistert naar muziek, maar jongeren vormen de daadwerkelijke doelgroep van populaire muziek. Dit is interessant, omdat adolescenten ook de groep mensen vormen die het makkelijkst te beïnvloeden is door middel van artiesten. Atkin en Block (1983) vonden in hun studie dat de koppeling van een artiest aan een product de grootste invloed had op tieners. Tieners bevinden zich hoogstwaarschijnlijk in een zeer beïnvloedbaar stadium van hun ontwikkeling, waar de uitwerking van bekendheden het grootst is.
5. Producten en merken koppelen aan artiesten
Eerder zijn al de voordelen van artiesten als zenders van een reclameboodschap besproken, maar hierbij is niet ingegaan op de vraag voor welke producten en merken dit het beste effect sorteert. In Friedman and Friedman (1979) wordt duidelijk gemaakt dat dergelijke beroemdheden het effectiefst functioneren als zijnde voorstanders van producten waarmee je een aanwezigheid of een gebrek aan goede smaak kunt tonen. Het gaat om producten die invloed hebben op de mening van ánderen over gebruikers, over het imago van de gebruikers. Het gaat dus over producten waarmee consumenten zichzelf kunnen profileren en een imago creëren. Het draait hier om statusproducten als sieraden en auto´s, in tegenstelling tot gebruiksvoorwerpen als bijvoorbeeld een stofzuiger of tandenstokers.

Dat het gebruik van een zanger veel effectiever is voor het aanprijzen van een auto dan van een stofzuiger, komt ook overeen met de bestaande kennis over het creëren van effectieve advertenties. Deze voorspelt namelijk al dat het gebruik van beroemdheden doeltreffender is voor producten waarbij emotionele argumenten als status een rol spelen bij een aankoopbeslissing, dan voor producten waar informatieve argumenten als functionaliteit belangrijk zijn (Verlegh, 2010).
Het is zo dat consumenten producten soms evenveel waarderen voor wat ze vertegenwoordigen als wat ze doen. Individuen kunnen bijvoorbeeld een Nike product dragen niet alleen om zijn functie, maar ook als middel van zelfexpressie. Door het gebruik van een dergelijk product verenigen ze zich als het ware met de identiteit van het merk. Op die manier trekken consumenten naar merken die hun waarden belichamen en hen helpen uit te drukken wie ze willen zijn (Holt, 2004).

Merken die een bepaalde merkidentiteit najagen kunnen hiervoor gebruik maken van een associatie met een populaire artiest. Zoals entertainment marketeer Steve Stoute, onder andere oprichter en directeur van Translation, een brand management bedrijf dat strategische partnerschappen tussen Fortune 500 bedrijven en popsterren regelt, betoogt in Artists and Brands (R+I Creative, 2011), kunnen artiesten bedrijven goed vertegenwoordigen, omdat zij “in contact staan” met consumenten.
Hierboven is beargumenteerd dat artiesten het best statusproducten kunnen aanprijzen. Het koppelen van artiesten aan merken en producten is echter een complexer proces dan het op het eerste gezicht lijkt. Bedrijven zijn erg happig om zich een ‘cool’ imago aan te meten en artiesten willen graag gesubsidieerd worden door deze bedrijven, maar niet elke artiest past bij elk merk of product. Als een brand placement succesvol wil zijn, moet het aan een aantal eisen voldoen (R+I Creative, 2011).

Steve Stoute stelt dat er een aantal voorwaarden zijn voor een succesvolle samenwerking. Zo dient een partnerschap allereerst geloofwaardig te zijn. Het moet plausibel zijn dat een artiest het product gebruikt waar hij mee in verband wordt gebracht. Daarnaast moet de associatie passend zijn, het merk moet aansluiten bij het imago van de artiest. Om een simpel voorbeeld te gebruiken: een volkszanger is niet geschikt voor de promotie van een merk dat zich in het exclusievere segment wil positioneren. Verder gaat het erom dat de artiest en het merk bepaalde gedeelde waarden hebben, zodat de samenwerking in de ogen van de consument natuurlijk en ongedwongen lijkt. Pas als aan deze eisen is voldaan, kan een geslaagde creatieve samenwerking tussen een artiest en een merk ontstaan (R+I Creative, 2011).
De genoemde voorwaarden eisen kort gezegd een mate van congruentie tussen artiest en merk. Eerdere studies naar het koppelen van bekendheden aan merken formuleerden dergelijke bevindingen in wat wordt genoemd de match-up hypothese (Kamins & Gupta, 1994). Meer congruentie tussen de vertegenwoordiger en het product leidt tot een hogere geloofwaardigheid van de vertegenwoordiger en een gunstigere houding ten opzichte van het product.
6. Brand placement en muziekgenres
Een groot voordeel van brand placement via muziek zijn de segmentatievoordelen die het biedt. Muziek bestaat uit allerlei uiteenlopende genres met allemaal verscheidene soorten luisteraars of om het in marketingtermen uit te drukken: doelgroepen. Op deze manier kunnen bedrijven potentiële klanten op diverse manieren bereiken, namelijk middels verschillende soorten muziek. Delattre en Colovic (2009) geven aan dat muziek mensen met dezelfde gemeenschappelijke waarden en behoeften bij elkaar kan brengen en op deze wijze kan koppelen aan verschillende merken. Ze maken een vergelijking met tribal marketing, dat gaat om gemeenschappen (tribes) die mensen bij elkaar brengen met gedeelde waarden op basis van een bepaalde gehechtheid aan een merk.
Een ander segmentatievoordeel dat de muziekgenres bieden is dat het landoverstijgend kan zijn (intermarket segementation). Ter verduidelijking van dit mechanisme het volgende voorbeeld. Stel je voor dat een grote groep van de jonge vrouwen die van dure merktassen houdt, graag naar R&B-muziek luistert. Door als handtassenmerk met een internationale R&B-artiest samen te werken, bereik je meteen internationale tentoonstelling van je merk bij je doelgroep.
Niet alle muziekgenres lenen zich even goed voor brand placement. Een wetenschappelijk onderzoek gedaan door Sung en Gregorio in 2008, waarin consumenten moesten aangeven welke muziekgenres zij geschikt vonden voor brandplacement, wees uit dat zij hip-hop/R&B (68,7% van de steekproef), pop (56,5%), country (47,7%) en rock (41,5%) het meest geschikte achtten. Ongeschikt werden bevonden christelijke muziek (74,1%) en klassieke muziek/opera (73,4%), jazz (58,4%) en blues 47,3%). Hoe geschikt een genre is voor brand placement lijkt samen te hangen met hoe mainstream een genre is, daar de laatst genoemde genres in mindere mate aanwezig zijn in populaire hitlijsten (Sung & De Gregorio, 2008).
De geschiktheid van hip-hop als genre voor product placement lijkt in lijn met de promotie van een materialistische levensstijl van de muziek (De Gregorio & Sung, 2009). Dit beeld wordt ook bevestigd door het aantal bekende voorbeelden van succesvolle samenwerking tussen hip-hop artiesten en merken. De fabrikant van het luxueuze automobielenmerk Bentley schat dat 15% van de totale verkopen te danken is aan de aandacht voor het merk in hip-hop muziek. Maar dergelijke voorbeelden zijn er ook voor Cristal champagne, Burberry, Prada en Louis Vuitton (Roberts, 2002).
Bepaalde merken passen ook beter bij het ene muziekgenre dan het andere. Een studie van DeLorme (1998) naar consumentenervaringen met brand placement in de context van popcultuur bespreekt dit fenomeen. Deelnemers van een focus groep vonden dat verschillende soorten muziekgenres aansloten bij verschillende merken. Countrymuziek werd als een goed placementgenre gezien voor bier, sigaretten en vrachtwagenmerken, terwijl auto, kleding en schoenenmerken werden gekoppeld aan hip-hop muziek.
7. Conclusie
“An artist deems a product cool, sales jump……. looks like a tastemaker and brands that were once the exclusive domain of bluebloods enjoy blinding exposure to a youthful crowd of new customers.” - Roberts, J. L. (2002)

Adverteerders van bedrijven moeten door de versnippering van de aandacht van consumenten op zoek naar nieuwe mogelijkheden en kanalen om reclame te maken voor hun merken. Brand placement is een succesvol middel gebleken om op onconventionele wijze de aandacht van deze consument te trekken.

Daar waar het succes van brand placement in films uitgebreid is beschreven in de populaire en wetenschappelijke pers, is brand placement in populaire muziek onderbelicht gebleven. Recente succesvolle samenwerking tussen artiesten en merken bewijst echter dat dit een zeer effectief reclamemiddel kan zijn.
Bedrijven kunnen gebruik maken van brand placement in muziek door een samenwerking aan te gaan met een artiest. Tegen betaling kan een artiest dan in een liedje refereren aan hun merk. Op het moment is er een trend gaande waarbij een meer algemeen partnerschap plaatsvindt, waarbij de artiest ook wordt ingezet bij andere reclame-uitingen van een bedrijf.
Uit studies naar de effectiviteit van brand placement in populaire muziek komt naar voren dat het even of iets minder effectief is dan in films. De vermelding van merken voegt realisme en context toe aan de songtekst van een liedje, maar voelt nog wat onnatuurlijker aan dan in een film. Een toename van het aantal placements in het relatief nieuwe middel muziek zou ervoor kunnen zorgen dat consumenten dit op termijn natuurlijker gaan vinden. Voorts is een placement het meest effectief als de luisteraar bekend is met de artiest en hem waardeert.
Verder blijkt ook dat de combinatie van artiesten en muziek een sterke is. Bedrijven kunnen hier het best op in spelen door contractueel vast te leggen dat de vermelding van de merknaam op een prominente plek in het lied (refrein) plaatsheeft en de merknaam langzaam wordt uitgesproken. Deze twee aspecten verhogen namelijk de effectiviteit van de placement. De context waarin de placement plaatsheeft is van veel minder belang.

Bedrijven kunnen door middel van placement in muziek met name jongeren bereiken. Muziek speelt namelijk een belangrijke rol in het leven van jongeren en zij zijn het meest vatbaar voor de invloed van artiesten. Het voordeel van muziek is dat het jongeren bereikt met alle soorten sociaal-culturele en economische achtergronden.

Het gebruik van artiesten als promotiemiddel is vooral doeltreffend voor statusproducten. Dus producten waarbij de mening van anderen belangrijk wordt geacht. Opdat een dergelijke propaganda voor een merk succesvol is, moet de combinatie van de artiest en het merk kloppen. De samenwerking moet geloofwaardig zijn en het imago van het merk moet aansluiten bij de artiest.

Tot slot is populaire muziek voor bedrijven een heel handzaam reclamemiddel, omdat er een grote mate van segmentatie mogelijk is. Mensen met verschillende waarden, vrijetijdsbestedingen en productvoorkeuren luisteren allemaal naar verschillende soorten muziek. Het is voor bedrijven wel van belang om zich bij een brand placement te richten op de mainstream genres. Bij deze genres is de placement het meest natuurlijk in de ogen van de consument. Vooral hip-hop wordt door consumenten gezien als een natuurlijke omgeving voor brand placement, maar ook pop, rock en country zijn bruikbare genres.
8. Nabeschouwing

8.1 Evaluatie (beperkingen) onderzoek

Deze thesis probeert door middel van een literatuurstudie van verschillende aan het onderwerp gelieerde thema’s een antwoord te vormen op de vraag: op welke manier kunnen bedrijven inspelen op de toename van brand placement in populaire muziek? Hierbij wordt echter voornamelijk gebruik gemaakt van Amerikaans onderzoek.

Het zou zo kunnen zijn dat de brand placement in de nog verder gecommercialiseerde Verenigde Staten meer geaccepteerd is dan in bijvoorbeeld Europa. De effectiviteit van brand placement zou daarom in andere delen van de wereld minder kunnen zijn dan in de Verenigde Staten. Daarmee zou de validiteit van de conclusies van deze thesis afnemen buiten de Verenigde Staten. Daar valt echter tegenin te brengen dat de discussie in zowel Franse als Spaanse media (Charpentier, 2007; Marcos, 2011) bewijzen dat het onderwerp ook aan de andere kant van de Atlantische Oceaan actueel is. Bovendien zorgt de toenemende globalisering ervoor dat de populaire muziek in de Verenigde Staten in steeds mindere mate verschilt van de Europese.
Door middel van brand placement wordt reclame gemaakt voor een merk, zonder dat de consument zich hier altijd helemaal van bewust is. Om die reden is er een discussie over de ethiek van brand placement. In deze thesis is dat onderwerp niet besproken – meer valt te lezen in Wenner (2004) – omdat het een andere discussie is, die buiten het beoogde bereik van deze paper valt. Daarentegen is het voor bedrijven wel van belang om de dreiging van overheidsingrijpen als consequentie daarvan in de gaten te houden. Het is mogelijk dat er op termijn beperkende regels worden gesteld aan placement in muziek. Tot zover bij de auteur van de thesis bekend is, is er op dit moment echter geen (aanstaande) regelgeving voor wat betreft brand placement in muziek. Ook consumenten hebben in ondervragingen aangegeven geen voorstander van een dergelijke vorm van overheidsregulering te zijn (Sung & De Gregorio, 2008).
8.2 Aanbevelingen
Marketingmanagers van bedrijven die overwegen hun merk middels brand placement in muziek te ondersteunen doen er goed aan om in kaart te brengen welke muziekgenres en soort artiesten bij hun merk passen. Ze dienen te achterhalen naar wat voor soort muziek hun doelgroep luistert en op zoek te gaan naar artiesten die waarden uitdragen overeenkomende met het te representeren merk.
Verder moeten ze zich bewust zijn dat ze voornamelijk jongeren kunnen bereiken via populaire liedjes en nagaan of hun merk wel statusproducten voorstaat die gebaat zijn bij een dergelijke promotie.
8.3 Nader onderzoek

Zoals eerder gesteld is, is het succes van brand placement in muziek uitgebreid beschreven in de populaire pers, maar is er nog minder wetenschappelijk werk over het onderwerp geschreven. Zo hebben huidige studies zich tot dus toe gefocust op herkenning en recall als graadmeters van effectiviteit van een placement. De precieze werking en effectiviteit van andere doeleinden van brand placement, zoals de overdracht van bepaalde waarden van een artiest op een merk of het veranderen van de mening van de consument over een merk, moeten nog nader worden onderzocht. Een dergelijk onderzoek zou moeten leiden tot een beter begrip van de effectiviteit en werking van brand placement.
Een ander aspect van brand placement in muziek dat nader moet worden onderzocht, is het effect van de continue herhaling van populaire liedjes. De Gregorio & Sung wijzen erop dat bepaalde popliedjes meer dan twee maanden bovenaan de hitlijsten staan en tot vervelens aan toe worden afgespeeld op de radio en tv. Het zou zo kunnen zijn dat deze storende herhaling leidt tot een negatieve reactie op het merk in de placement.
Geraadpleegde werken
Alpert, J. I. and Alpert, M. I. (1990). Music influences on mood and purchase intentions. Psychology and Marketing, 7, 109–133.

Atkin, C., & Block, M. (1983). Effectiveness of celebrity endorsers. Journal of Advertising Research, 23(1), 57-61.

Bernard, Y. (1964). La chanson, phénomène social. Revue Française de Sociologie, 5(2), 166-174.

Blackwell, R. D., Miniard, P.W., Engel, J. F. (2006). Consumer Behavior. Mason: Thompson Higher Education.

Charpentier, A. (2007). Marque & musique, le duo gagnant? Marketing Magazine, 118, 30-35.

Connell, J. & Gibson, C. (2003). Sound tracks: Popular music, identity and place. London: Routledge.

De Gregorio, F. & Sung, Y. (2009). Giving a shout out to Seagram’s gin: Extent of and attitudes towards brands in popular songs. Journal of Brand Management, 17, 218-235.

Delattre, E. & Colovic, A. (2009). Memory and perception of brand mentions and placement of brands in songs. International Journal of Advertising, 28(5), 807-842.

DeLorme, D. E. (1998). Consumers’ experiences and interpretations of brands in pop culture contexts. In Muehling, D. D. (Ed.), Proceedings of the 1998 Conference of the American Academy of Advertising. Pullman, WA: American Academy of Advertising, 216–222.

Erdogan, B. Z. (1999). Celebrity Endorsement: A Literature Review. Journal of Marketing Management, 15(4), 291-314.

Friedman, H. H., & Friedman, L. (1979). Endorser Effectiveness by Product Type. Journal of Advertising Research, 19(5), 63-71.

Friedman, M. (1991). A “brand” new language: commercial influences in literature and culture. Westport: Greenwood Press.

Gardner, M. P. (1985). Mood states and consumer behavior: A critical review. Journal of Consumer Research, 12(3), 281-300.
Ginosar, A. & Levi-Faur, D. (2010). Regulating Product Placement in the European Union and Canada: Explaining Regime Change and Diversity. Journal of Comparative Policy Analysis: Research and Practice, 12(5), 467-490.

Holloway, L. (2002). Hip-hop sales pop: Pass the Courvoisier and count the cash. The New York Times. Retrieved from: http://www.nytimes.com/2002/09/02/business/media-hip-hop-sales-pop-pass-the-courvoisier-and-count-the-cash.html?src=pm.

Holt, D. B. (2004). How brands become icons: the principles of cultural branding. Boston: Harvard Business School Press.

Liebenson, D. (1990). Look familiar?: Brand names stake a claim in film. Chicago Tribune. Retrieved from: http://articles.chicagotribune.com/1990-12-06/features/9004100939_1_ product-placement-risky-business-coke.
Kamins, M. A., Gupta, K. (1994). Congruence between spokesperson and product type: A matchup hypothesis perspective. Psychology and Marketing, 20, 569–586.
Karrh, J. (1998). Brand placement: A review. Journal of Current Issues and Research in Advertising, 20(2), 31-49.

Marcos, N. (2011). Cuando la publicidad es otra protagonista. El País. Retrieved from : http://blogs.elpais.com/quinta-temporada/2011/06/product-placement-series.html.
Nederlandse Top 40 (2010). Top 100 jaaroverzicht 2010. Retrieved from: http://www.top40.nl/top100.aspx?type=100&jaar=2011&maand=5&week=22.

Newell, J., Salmon, C. T. & Chang, S. (2006). The hidden history of product placement. Journal of Broadcasting & Electronic Media, 50(4), 575-594.

Roberts, J. L. (2002). The rap of luxury. Newsweek. Retrieved from: http://www.newsweek.com/2002/09/01/the-rap-of-luxury.html.

R+I Creative (2011, January 18). Influencers in-depth series: Steve Stoute [Video file]. Retrieved from: http://vimeo.com/18910788.
Seashore, C. E. (1940). Youth and music. The School Review, 48(4), 268-277.

Sung, Y. & De Gregorio, F. (2008). New brand worlds: College student consumer attitudes toward brand placement in films, television shows, songs, and video games. Journal of Promotion Management, 14(1), 85-101.

Tom, G. (1990). Marketing with music. Journal of Consumer Marketing, 7(2), 49–53.

Translation (2011). McDonald´s: I´m lovin it. Retrieved from: http://translationllc.com/#/work/mcdonalds.

Verlegh, P. (2010). BKBMIN017-10 Influencing people: Advertising [Lecture notes]. Rotterdam: Erasmus Universiteit Rotterdam, Rotterdam School of Management.
Wenner, L. A. (2004). On the ethics of product placement in media entertainment. Journal of Promotion Management, 10(1), 101-132.

Williams, K., Petrosky, A., Hernandez, E. & Page, R. (2011). Product placement effectiveness: Revisited and renewed. Journal of Management and Marketing Research, 7, 1-24.

Yalch, R., Spangenberg, E. (1990). Effects of store music on shopping behavior. Journal of Consumer Marketing, 7, 55-63.

Williams, K. (2005, August 29). In hip-hop, making name-dropping pay. The Washington Post, D01.

Appendix 1

Songtekst van Empire State of Mind (Jay-Z & Alicia Keys, 2009). De referenties naar merknamen zijn vetgedrukt.

Tips for editing lyrics

· To change the lyrics associated with an explanation, move the brackets. Here’s a short video if this is confusing
· Remember to use the proper Rap Genius lyrics style

[Verse 1 - Jay-Z]
Yeah, I'm out that Brooklyn
Now I'm down in Tribeca
Right next to DeNiro
But I’ll be hood forever
I’m the new Sinatra
And since I made it here
I can make it anywhere
Yeah, they love me everywhere
I used to cop in Harlem
Hola my Dominicanos
Right there up on Broadway
Brought me back to that McDonalds
Took it to my stash spot
560 State street
Catch me in the kitchen like a Simmons whipping Pastry
Cruising down 8th street
Off-white Lexus
Driving so slow but BK is from Texas
Me I’m out that Bed-Stuy
Home of that boy Biggie
Now I live on Billboard
And I brought my boys with me
Say what up to Ty Ty, still sipping mai tais
Sitting courtside Knicks and Nets give me high fives
Nigga I be Spiked out, I can trip a referee
Tell by my attitude that I most definitely from

[Hook - Alicia Keys]
New York
Concrete jungle where dreams are made of
There's nothing you can’t do
Now you’re in New York
These streets will make you feel brand new
Big lights will inspire you
Let's hear it for New York

[Verse 2 - Jay-Z]
Catch me at the X with OG at a Yankee game
Shit, I made the Yankee hat more famous than a Yankee can
You should know I bleed Blue, but I ain't a Crip, though
But I got a gang of niggas walking with my clique though
Welcome to the melting pot
Corners where we selling rocks
Afrika Bambaataa shit
Home of the hip-hop
Yellow cab, gypsy cab, dollar cab, holla back
For foreigners it ain't fair, they act like they forgot how to add
8 million stories out there in the naked
City, it's a pity half of y’all won’t make it
Me I gotta plug Special Ed "I Got It Made"
If Jeezy's paying LeBron, I’m paying Dwyane Wade
3 dice Cee-lo, 3 card Marley
Labor Day Parade, rest in peace Bob Marley
Statue of Liberty, long live the World trade
Long live the king yo
I’m from the Empire State, that's:

[Hook]

[Verse 3 - Jay-Z]
Lights is blinding
Girls need blinders
So they can step out of bounds quick
The side lines is lined with casualties
Who sip the life casually, then gradually become worse
Don’t bite the apple, Eve
Caught up in the in-crowd
Now you're in-style
And in the winter (Anna DeWintour) gets cold en Vogue with your skin out
The city of sin is a pity on a whim
Good girls gone bad - the City's filled with them
Mommy took a bus trip and now she got her bust out
Everybody ride her, just like a bus route
Hail Mary to the city you're a Virgin
If Jesus can’t save you, life starts when the church ends
Came here for school, graduated to the high life
Ball players, rap stars, addicted to the limelight
MDMA got you feeling like a champion
The city never sleeps, better slip you a Ambien

[Hook]

[Alicia Keys]
One hand in the air for the big city
Street lights, big dreams all looking pretty
No place in the world that can compare
Put your lighters in the air, everybody say "yea!"
Bron: : http://rapgenius.com/Jay-z-empire-state-of-mind-lyrics.

Appendix 2

Songtekst van couplet uit Fancy (Drake, T.I. & Swizz Beatz, 2010). De referenties naar merknamen zijn vetgedrukt.
[Verse 2: T.I.]
Now she play these suckers just like B.o.B play the guitar
Now here you are with your girls having drinks at the bar
I say I’m buying, you declining, now that's kinda bizarre
Independent with the demeanor of an R&B singer
Naked ring finger, M3 Beamer
Champagne Range, Triple white Jag
Closet full of brand new clothes and handbags
Alexander McQueen, Prada, Gucci, Chanel
D&G, BCBG, Versace, Louie and BeBe
You ain't needy, greedy or easy as these other breezy's
Who fuck for bottles of Riesling and bowls of baked ziti
Bron: http://rapgenius.com/Drake-fancy-lyrics.
PAGE
2

