
1

Universiteit Antwerpen

Faculteit Sociale Wetenschappen

Academiejaar 2015 - 2016

MASTERPROEF

WAAROM GEBRUIKEN VLAAMSE JONGEREN EEN AD BLOCKER?

Glen Joris

Master in de Communicatiewetenschappen

Afstudeerrichting: Strategische Communicatie

Promotor: Prof. Dr. K. Poels

Medebeoordelaar: E. Van den Broeck

2

1 Abstract

Ad blocking – the use of ad blocking extensions such as Adblock Plus or Adblock – is becoming

mainstream. This mechanical form of ad avoidance has attracted significant attention in media and

professional industry due to the loss of advertising revenues. Insights in this behavior are

indispensable to remedy the situation. Therefore, an online survey involving 400 young person’s aged

between 16 and 30 years was conducted. The first aim of this study is to determine the predictive

value of personal attitudes, subjective norm (SN) and perceived behavioral control (PBC) by applying

the theory of reasoned action (TRA). As the second aim, we reveal the relative importance of the

beliefs underpinning the TRA components. These beliefs allow us to gain more nuanced insight into

this behavior. Analyses reveal that attitude is the most important predictor to explain differences in

intention, followed by young person’s perceived behavior control towards ad blocking. Social norm is

not significantly associated with ad blocking intentions. As predictive values of attitude, negative

perceptions towards online advertisements were found significant. Within attitude, six behavioral

beliefs are found to affect young person’s intentions to use an ad blocker. There are no social groups

(normative beliefs) that affect behavioral intention, while two control beliefs does.

Key words: ad blocking – ad blocker(s) – ad avoidance – online advertising – online behavior –

consumer behavior – theory of reasoned action

Word count: 11.332

3

2 Inhoudsopgave

1 Abstract .. 2

2 Inhoudsopgave ... 3

3 Inleiding .. 4

3.1 Ad blockers en reclamevermijding... 5

3.2 Generatie Y .. 6

3.3 Stijgend gebruik ... 7

3.4 Betrokken partijen .. 8

3.5 Uitkomstverwachtingen ... 8

4 Onderzoeksdoelen ... 14

5 Theoretisch kader ... 15

5.1 Het beredeneerd gedrag model... 15

5.2 Hypotheses .. 16

6 Methodesectie .. 20

6.1 Respondenten ... 20

6.2 Instrumenten .. 20

6.3 Data-analyse .. 22

6.4 Ethiek ... 22

7 Resultatensectie ... 23

7.1 Theoretisch model ... 23

7.2 Meetmodel ... 24

7.3 Structureel model... 25

7.4 Onderliggende opvattingen ... 26

8 Discussie en conclusie ... 31

9 Bijlagen ... 36

9.1 Proefvragenlijst .. 37

9.2 Vragenlijst .. 40

9.3 Dataset .. 55

9.4 Persbericht .. Fout! Bladwijzer niet gedefinieerd.

10 Bibliografie .. 57

4

3 Inleiding

De afgelopen jaren kenden ad blockers een sterke opmars in populariteit. Honderd achtennegentig

miljoen gebruikers bleken in 2015 wereldwijd te beschikken over deze nieuwe vorm van

reclamevermijding om haast alle internetadvertenties te weren uit hun webbrowsers (Pagefair, 2015).

In België zou het om 27% van de bevolking gaan (Space, 2015). De voordelen voor de consument

van deze nieuwe technologie kunnen dan ook niet ontkend worden. Naast het blokkeren van haast

alle internetadvertenties, blijken ze ook de privacy, veiligheid en dataverbruik van gebruikers te

verbeteren (ABP, 2011). Mede door het grootschalige gebruik ervan, dreigen ad blockers echter het

businessmodel van mediabedrijven te ondermijnen. Geen internetadvertenties betekent voor kleinere

mediabedrijven namelijk geen reclame-inkomsten. Daarnaast ondervinden adverteerders steeds meer

moeilijkheden om hun doelgroep, jongeren tussen de 16 en de 30 jaar, te bereiken (Pagefair, 2015).

De industrie tracht oplossingen te zoeken, maar lijkt daar nog niet in te slagen. Sommige

mediabedrijven nemen daarom het heft in eigen handen en ondernemen acties om gebruikers te

weren of te laten betalen voor het gebruik van hun website. Wereldwijd kunnen voorbeelden van deze

acties gevonden worden. Zo is er in het Duitse tabloid Bild die gebruikers de keuze stelt: de ad blocker

uitschakelen of € 2,99 betalen (DM, 2015). Maar ook in Amerika tracht het Amerikaanse dagblad The

New York Times gebruikers op andere gedachten te zetten. “The best things in life aren’t free”, luidt de

titel van de pop-up die tevoorschijn komt wanneer je, als gebruiker van een ad blocker, naar de

website surft (Meola, 2016). Zowel in de media, als in het professionele werkveld ontstaat er een

sterke interesse om deze nieuwe vorm van reclamevermijding beter te begrijpen. Zij hebben nood aan

inzichten die bestaande en/of toekomstige activiteiten kunnen optimaliseren en de huidige problemen

kunnen bestrijden.

Reclamevermijding is geen nieuw begrip binnen communicatiewetenschappen en reclameonderzoek.

Huidige studies in de communicatiewetenschap hebben reclamevermijding op andere media of in

andere vormen uitgebreid bestudeerd (Baek & Morimoto, 2012; Chang-Hoan & Hongsik John, 2004;

Kelly, Kerr, & Drennan, 2010; Speck & Elliott, 1997b). Vele vragen blijven echter onbeantwoord

aangezien het gebruik van ad blockers een nieuwe vorm is van reclamevermijding. Zo blijken de

beweegredenen van jongeren, de grootste gebruikersgroep van ad blockers, om over te gaan tot het

gebruik van ad blockers onduidelijk. Verschillende rapporten en mediaberichten (IAB.Nederland,

2015; PageFair, 2014, 2015) trachten een antwoord te bieden op die vraag, maar blijken daarin niet

compleet of eenduidig te slagen. Deze studie tracht dat wel te doen. Door gebruik te maken van het

beredeneerd gedrag model van Fishbein & Ajzen (Fishbein & Ajzen, 2010) tracht het onderzoek de

determinanten van het gedrag, het gebruik van ad blockers, te onderzoeken en alle mogelijke

uitkomstverwachtingen te betrekken. Op die manier gaat het onderzoek na welke concrete

overwegingen consumenten maken die leiden tot het gebruik van ad blockers.

5

3.1 Ad blockers en reclamevermijding

Ad blockers zagen het licht in 1999 als reactie op de online advertenties die de laadsnelheid van

webpagina’s verlaagde (Walbesser, 2011). Ad blockers kunnen verschillende vormen aannemen; zo

zijn er ad block-extensies, -browsers, -VPN-verbinding en -DNS oplossingen. De meest bekende

vormen van ad blockers op desktop zijn de extensies ‘Adblock plus’ of ‘Adblock’. Deze twee extensies

zijn gratis te downloaden via het internet (ABP, 2011; Pagefair, 2015). Bij het openen van een

webpagina, controleert de extensie de bron van alle deeltjes in de webpagina die gedownload moeten

worden. Op basis van open-source filterlijsten achterhaalt de extensie welke delen van de webpagina

reclame vormen. De extensie zorgt er vervolgens voor dat de webpagina die deeltjes niet downloadt,

waardoor haast alle vormen van online reclame onzichtbaar wordt op de webpagina. Technisch

gezien ‘blockt’ de extensie niet de online reclame, maar zorgt ze ervoor dat de webpagina ze

simpelweg niet downloadt (Walbesser, 2011).

Het gebruik van ad blockers kan ook in een breder kader worden bekeken. Het is namelijk een vorm

van reclamevermijding. Speck & Elliott (1997b, pp. 1-2) beschreven reclamevermijding als: “alle acties

die worden uitgevoerd door mediagebruikers die differentieel de blootstelling aan reclame-inhoud

verminderen”. Er kunnen daarbij drie vormen worden onderscheiden: cognitieve, gedragsmatige en

mechanische reclamevermijding. Het (on)bewust cognitief negeren van kranten- of

magazineadvertenties (cognitieve vermijding), het verlaten van de ruimte tijdens een reclameblok

(gedragsmatige vermijding) en het gebruik van een digitale videorecorder en afstandsbediening om

een reclameblok door te spoelen (mechanische vermijding) zijn drie voorbeelden van de drie

mogelijke vormen van reclamevermijding (Kelly et al., 2010). Ad blockers kunnen in die zin worden

beschouwd als mechanische reclamevermijding; het gaat namelijk over (nieuwe) technologie die

consumenten gebruiken als hulpmiddel om systematisch reclame te vermijden (Kelly et al., 2010).

Schultz (2006) stelt dat reclamevermijding een reactie is van consumenten op het groeiend aantal

(commerciële) boodschappen in zowel traditionele als niet-traditionele media. Hulpmiddelen, zoals

afstandsbedieningen of ad blockers geven consumenten de mogelijkheid om zelf te beslissen hoe en

wanneer ze een bepaalde boodschap willen ontvangen. Deze verandering leidt tot een nieuw

marketingcommunicatiemodel: “pull” in plaats van “push” (Kelly et al., 2010).

Reclamevermijding is geen onbekend onderwerp in de literatuur. Huidige studies in de

communicatiewetenschap hebben reclamevermijding op andere media of in andere vormen uitgebreid

bestudeerd. Speck & Elliott (1997b) bestudeerden reclamevermijding in printmedia (kranten en

magazines) en audiovisuele media (televisie en radio). Zij stelden dat percepties tegenover

advertenties de beste voorspeller vormen van reclamevermijding. Chang-Hoan & Hongsik John

Chang-Hoan and Hongsik John (2004) bestudeerden reclamevermijding op het internet. Zij stelden

drie latente variabelen op om reclamevermijding te verklaren: waargenomen doelbelemmering,

waargenomen advertentieclutter en voorgaande negatieve ervaringen. De grootste verklarende

variabele bleek waargenomen doelbelemmering te zijn. Kelly et al. (2010) bestudeerden

6

reclamevermijding op sociale netwerksites, met nadruk op tieners. Zij verklaren reclamevermijding

door middel van 4 latente constructies: verwachting van negatieve ervaringen, relevantie van de

advertentie, sceptisch tegenover de advertentieboodschap en sceptisch tegenover sociaal

netwerksites als advertentieplatform. Ten slotte brachten Baek & Morimoto (2012) ook nog de

determinanten van gepersonaliseerde advertenties in kaart. Bezorgdheden omtrent privacy,

waargenomen personalisatie, irritatie en scepticisme konden reclamevermijding op verschillende

media (e-mail, direct mail, telemarketing en SMS) verklaren. In alinea 3.5 worden deze studies en

variabelen, die relevant zijn in het verklaren van het gebruik van ad blockers, verder besproken.

Reclame scepticisme komt hierboven regelmatig terug als antecedent en beschrijft een algemene

consumentenkritiek tegenover reclame. Obermiller & Spangenberg (1998, p. 1) beschreven reclame

scepticisme als “de neiging om informationele advertentiebeweringen te wantrouwen”. Volgens

Obermiller, Spangenberg & Maclachlan (2005) beïnvloedt reclame scepticisme de reactie van

consumenten tegenover reclame. Consumenten met een hogere score op reclame scepticisme vinden

reclame minder leuk, vertrouwen er minder op en reageren positiever op emotionele argumenten dan

op informationele argumenten.

3.2 Generatie Y

Uit marktonderzoek blijkt de grootste gebruiksgroep van ad blockers jonge, onder de 35-jarige,

mannen te zijn (IAB.Nederland, 2015). Pagefair, een internationale startup uit Dublin (Pagefair, 2012),

bevestigt dit door te stellen dat 41% van de gebruikers personen zijn tussen de 18 en 29 jaar oud

(PageFair, 2014).

Personen onder de 35 jaar behoren voornamelijk tot ‘generatie Y’, aangezien ze geboren zijn na 1981.

Generatie Y bestaat uit 70 miljoen mensen. Ze zijn vanaf hun geboorte opgegroeid met technologie,

waardoor het hen in staat stelt om meer controle uit te oefenen op welke boodschappen ze wensen te

ontvangen. Ze zijn daarbij de eerste groep om nieuwe technologie te omarmen en te gebruiken

(Goldgehn, 2004). Goldgehn (2004) noemt hen daarom de eerste ‘echte’ digitale generatie (Kelly et

al., 2010). Wanneer men het mediagebruik van deze gebruikersgroep bekijkt, dan scoort deze groep

het hoogst op vlak van ‘smartphone-bezit’ (De Marez & Vanhaelewyn, 2014). Pagefair’s verwachting,

omtrent de groei van ad blockers door mobiele apparaten (zie 3.3), is hierdoor sterk aannemelijk

(Pagefair, 2015).

7

Pagefair (2014) voorspelt in zijn rapport dat het gebruik van ad blockers nog zal toenemen, aangezien

jongeren ouder zullen worden en meer mogelijkheden zullen hebben om via vrienden te leren over ad

blockers. Adobe stelt hiermee dat de sociale omgeving van jongeren een belangrijke invloed uitoefent

in de groei van ad blockers. Deze stelling wordt in de literatuur bevestigd. Deze generatie wordt sterk

beïnvloed door diegene rondom hen in het vormen van attitudes en gedragingen. De ervaringen en

ideeën van vrienden blijken hen namelijk het sterkst te beïnvloeden. Wanneer zij een beslissing

nemen, is deze altijd verbonden met de waarden van hun leeftijdsgroep en altijd goedgekeurd door

hun vriendengroep (Goldgehn, 2004).

De vraag is echter of reclamevermijding, en meer bepaald het gebruik van een ad blocker, een

kenmerk is voor deze besproken generatie of een kenmerk voor deze leeftijdscategorie. De literatuur

geeft hierop geen eenduidig antwoord, aangezien er tot nu enkel is gefocust op de link tussen

reclamevermijding en leeftijd. Speck & Elliott (1997b) legden bijvoorbeeld het verband tussen leeftijd

en reclamevermijding in print- en audiovisuele media. Zij stelden vast dat oudere respondenten meer

geneigd zijn om krantenadvertenties te negeren dan jongere respondenten. Jongere respondenten

zijn dan wel weer meer geneigd om radio- en televisieadvertenties te vermijden dan oudere

respondenten.

3.3 Stijgend gebruik

Er zijn vele nieuwe ontwikkelingen die het gebruik van ad block vooruitstuwen. De afgelopen jaren is

de populariteit en het gebruik van ad block-extensies, de meest bekende vorm van ad blockers, zo fel

toegenomen dat men spreekt van een ernstige probleemsituatie online. Wereldwijd is het gebruik met

43% toegenomen in kwartaal twee van het jaar 2015 ten opzichte van het jaar 2014. In juni 2015

stond de teller van Adblock Plus, een van de populairste ad block-extensies, op 198 miljoen

gebruikers wereldwijd (Pagefair, 2015). Een studie, uitgevoerd door het communicatiebureau Space,

stelt vast dat 27% van de Belgische bevolking een ad blocker zou hebben geïnstalleerd (Space,

2015).

Deze cijfers gelden voor ad blockers die op desktop worden toegepast, aangezien ad blockers op dit

moment voornamelijk op dit medium worden gebruikt (98% in Q2 2015) (Pagefair, 2015). Daar kan

echter snel verandering in komen, aangezien ad block applicaties sinds kort ook te downloaden zijn

op mobiele apparaten. Apple, Samsung en Google geven ontwikkelaars steeds meer mogelijkheden

om (betalende) ad block-software aan te bieden (Curry, 2015; Moscaritolo, 2015). Daarbij moet er een

onderscheid worden gemaakt tussen applicaties en extensies. Applicaties zoals de “Adblock browser”

blokkeren advertenties binnen de applicatie zelf. Extensies kunnen binnen de standaardbrowser van

een bepaald merk worden geïnstalleerd. Pagefair (2015) verwacht dat deze (mobiele) innovaties als

een nieuwe katalysator zullen werken in de groei van het gebruik van ad blockers.

8

Telecomaanbieder Three, een telecomaanbieder in Groot-Brittannië, gaat nog een stap verder. Het

bedrijf liet in februari 2016 weten dat ze ad block-technologieën gaan implementeren in hun netwerk.

Klanten krijgen zo vanuit de operator de mogelijkheid om advertenties te blokkeren op hun toestellen.

Abonnees moeten de blokkering van advertenties wel actief aanzetten. Three beargumenteert deze

beslissing door te zeggen dat ze hun klanten meer controle, keuze en transparantie willen bieden over

wat ze ontvangen (Sweney, 2016).

Deze ontwikkelingen geven de consument steeds meer mogelijkheden om ad blockers te gebruiken in

hun dagelijks leven. Het is daarbij belangrijk om op te merken dat consumenten nog steeds zelf de

actie moeten maken om advertenties te blokkeren. De ad block-technologieën zijn tot op vandaag dus

nergens standaard geïnstalleerd. Om die reden blijft het interessant om het gedrag,

reclamevermijding, beter te begrijpen.

3.4 Betrokken partijen

We kunnen drie groepen onderscheiden die betrokken zijn in dit ad block-verhaal: de consument, de

adverteerder en het mediabedrijf. Mediabedrijven slaagden er tot voor kort in om gratis content of

diensten te leveren aan de consument door advertentieruimte te verkopen aan adverteerders.

Adverteerders konden die reclameruimte aankopen en betalen per view of per click. Andere

variabelen zoals plaats, locatie en grootte hadden ook nog invloed op het bedrag dat wordt betaald

(Walbesser, 2011). Consumenten van de websites of applicaties van mediabedrijven werden

verondersteld de internetadvertentie te accepteren in ruil voor het gratis gebruik ervan (Vallade, 2008;

Vratonjic, Manshaei, Grossklags, & Hubaux, 2013). Deze driehoek diende jarenlang als basis voor het

businessmodel van mediabedrijven en het gratis internet waar consumenten voluit van genoten. Ad

blockers lijken daar nu verandering in te brengen.

3.5 Uitkomstverwachtingen

Ad blockers hebben zowel direct als indirect verschillende gevolgen voor de consument,

adverteerders en mediabedrijven. We omschrijven deze gevolgen als ‘uitkomstverwachtingen’ omdat

we in dit onderzoek focussen op de beweegredenen van consumenten in het gebruik van een ad

blocker. We bekijken de gevolgen dus vanuit consumenten-oogpunt; als verwachtingen over de

uitkomst na gebruik van een ad blocker.

3.5.1 Minder doelbelemmering

Vergeleken met andere media (bijvoorbeeld: tv of radio), wordt het internet beschouwd als een

medium dat meer doel-, taak-, en informatiegericht is. Advertenties op dit medium worden als

belemmerend ervaren, wanneer ze het communicatieproces verstoren, afleiden of verhinderen

(Chang-Hoan & Hongsik John, 2004; Speck & Elliott, 1997b).

9

Het eerste communicatieprobleem, verstoren van het communicatieproces, verwijst naar de

onderbreking in de cognitieve verwerking van informatie (Chang-Hoan & Hongsik John, 2004). De

laatste decennia hanteren adverteerders nieuwe vormen en meer agressieve technieken voor het

plaatsen van (online) advertenties, die de onderbreking enkel maar versterken. Ze maken daarvoor

gebruik van zogenoemde ‘rich media’ (interactieve elementen in advertentie), in de hoop de aandacht

van de consument te trekken en het gewenste gedrag te behalen. Deze nieuwe manier van online

adverteren is ontstaan als een reactie op de lage doorklikratio’s (CTR) (Edwards, Li, & Lee, 2002;

Speck & Elliott, 1997a). Een voorbeeld van een nieuwe agressievere techniek is de pop-up en de pop-

under (interstitials). Deze techniek heeft tegenover internetbanners, die zich gewoonlijk bovenaan of

aan de zijkant van een website bevinden, een grotere cognitieve impact. De internetgebruiker wordt bij

deze vorm haast verplicht aandacht te schenken aan de advertentie omdat dit geheel het scherm vult.

Wanneer dit dan nog een vast aantal seconden blijft staan, vooraleer deze kan worden gesloten, is de

activiteit van de internetgebruiker helemaal verstoord. Ironisch genoeg leiden deze nieuwe technieken

tot meer problemen in het communicatieproces (verstoring, afleiding en verhindering) en een hoger

niveau van waargenomen advertentieclutter (Speck & Elliott, 1997a).

Hoe hoger de mate waarin de advertentie het communicatieproces verstoort, hoe hoger de mate van

irritatie en kans op reclamevermijding (Chang-Hoan & Hongsik John, 2004; Edwards et al., 2002).

Kelly et al. (2010) bevestigt deze stelling door hun onderzoek naar reclamevermijding op sociale

media, waarbij internetgebruikers minder doel- of taakgericht werken. Om die reden ervaren ze

reclame op sociale media als minder irritant. Het omgekeerde kan ook worden gesteld. Wanneer

internetgebruikers gebruik maken van technologieën, zoals Adblock of Adblock Plus, die hen meer

controle geven over de inhoud waaraan ze worden blootgesteld, worden online advertenties als

minder storend of hinderend ervaren (Seyedghorban, Tahernejad, & Matanda, 2016).

Brehm en Brehm’s theorie van weerstand biedt vanuit de sociale psychologie meer inzicht in de

reactie van internetgebruikers op doelbelemmering. De theorie zegt dat wanneer iemand een gevoel

van verlies in vrijheid in een bepaalde omgeving ervaart, die persoon weerstand zal bieden om het

waargenomen verlies en controle op de situatie te herstellen. In die context, kunnen online

advertenties die een doel belemmeren als een gevoel van verlies in vrijheid worden ervaren. De

gebruiker trekt zich dan terug van de bron van de storing (online advertenties), als een vorm van

weerstand, door middel van het gebruik van ad blockers (Edwards et al., 2002).

10

3.5.2 Minder waargenomen advertentieclutter

Advertentieclutter kan worden omschreven als de hoeveelheid reclame in een bepaalde

mediumcontext. De hoeveelheid advertentieclutter kan objectief gemeten worden in termen van

ratio’s. De waargenomen advertentieclutter is echter een subjectieve opvatting. Ha (1996) stelt vast

dat, naast de ratio’s, ook de mate waarin de advertentie als opdringerig wordt ervaren een belangrijke

dimensie is. Speck & Elliott (1997a) omschrijven op basis van Ha (1996) waargenomen

advertentieclutter als de mate waarin een consument de hoeveelheid reclame in een medium als

‘overdadig’ evalueert. Chang-Hoan & Hongsik John (2004) stellen een positieve invloed vast tussen

waargenomen advertentieclutter en reclamevermijding.

3.5.3 Minder bezorgdheden omtrent privacy

De vooruitgang in informatietechnologie brengen grote veranderingen teweeg op het internet. CRM-

technologieën (zoals cookies, flash cookies of web beacons) maken het mogelijk om informatie van

internetgebruikers te verzamelen, vaak zonder het bewustzijn van de gebruikers zelf. Marketeers

maken van deze tools gretig gebruik om meer informatie in te winnen over de consument. Kennis over

de karakteristieken en preferenties van consumenten kunnen zo worden gebruikt in de

operationalisering van marktsegmentatie(s) of in het gepersonaliseerd benaderen van consumenten

(target marketing) bij bijvoorbeeld online advertenties (Sipior, Ward, & Mendoza, 2011). Personalisatie

kan worden omschreven als het proces waarbij een individuele communicatie wordt voorbereid voor

een specifiek persoon, gebaseerd op uitgesproken of impliciete voorkeuren (M. Roberts & Zahay,

2012, p. 471).

De manier waarop sommige (media)bedrijven heimelijk informatie verzamelen en gebruiken brengen

bezorgdheden bij consumenten omtrent privacy. Deze bezorgdheden baseren zich op het potentieel

misbruik van persoonlijke informatie (Sipior et al., 2011). Marktonderzoek, uitgevoerd door Zogby

International, toonde aan dat 80% van de respondenten die deelnamen zich “enigszins” of “veel”

zorgen maakten over het gebruik van web-tracking voor reclamedoeleinden (Schiller, 2010). Baek &

Morimoto (2012) toonden aan dat bezorgheden omtrent privacy een positieve invloed uitoefent op het

vermijden van gepersonaliseerde advertenties en op het scepticisme van consumenten tegenover

gepersonaliseerde advertenties. Space (2015) toonde daarbij aan dat gebruikers van ad blockers een

hogere gevoeligheid vertonen tegenover cookies dan niet-gebruikers. Op basis van dit resultaat

stellen ze dat gebruikers meer waarde hechten aan de bescherming van hun privésfeer, hun privacy.

Rogers’ theorie van protectiemotivatie (1983) biedt vanuit de sociale psychologie meer inzicht op de

reactie van internetgebruikers wanneer zij een verlies in privacy ervaren, veroorzaakt door de

praktijken die worden gevoerd door marketeers zoals hierboven beschreven. De theorie legt uit dat de

motivatie om zichzelf te beschermen tegen risico’s voortvloeit uit verschillende cognitieve

beoordelingsprocessen (Seounmi, 2009). In die context, kunnen online advertenties die gebruik

maken van persoonlijke informatie als een risico worden ervaren. De gebruiker tracht zichzelf te

beschermen tegenover de dreiging door middel van het gebruik van ad blockers.

11

3.5.4 Minder bezorgdheden omtrent veiligheid

Online reclame kan ook de veiligheid van de consument in gevaar brengen. Wanneer consumenten

een website openen en een advertentie te zien krijgen, bestaat de kans dat er malware wordt

verspreid op het toestel van de consument. De advertentie die malware bevat, noemt men in de

literatuur ‘malvertising’. De gevolgen voor de eindgebruiker zijn niet min: persoonlijke informatie dat,

zonder toestemming, gekopieerd wordt of persoonlijke data die overgenomen wordt en waarvoor

losgeld gevraagd wordt (Mansfield-Devine, 2015).

Malvertising komt niet alleen voor bij onbetrouwbare websites, ook betrouwbare websites zoals The

New York Times worden geraakt. Criminelen slagen in hun doel door malvertising te plaatsen in

betrouwbare reclamenetwerken die de advertenties leveren aan mediabedrijven. De mediabedrijven

hebben namelijk geen invloed op welke advertenties reclamenetwerken doorsturen. Bovendien blijven

het aantal incidenten stijgen: een groei van 325% in 2014, volgens een rapport van Cyphort (2015). In

2014 filterde Google een half biljoen slechte advertenties uit het internet en blokkeerde ze een twee

miljoen websites die malware verspreidde (Mansfield-Devine, 2015).

Bij deze onderliggende opvatting kan er ook gebruik worden gemaakt van Roger’s theorie van

protectiemotivatie (1983): wanneer internetgebruikers een verlies in veiligheid ervaren, zullen zij

reageren om zich te beschermen tegen het risico.

3.5.5 Minder data en kosten

Zowel op individueel niveau als op institutioneel niveau kunnen ad blockers netwerk- en datakosten

sterk reduceren. Een studie van J. J. Roberts (2015a) stelde vast dat het gebruik van ad block binnen

een organisatie leidde tot 25% minder dataconsumptie. Een wijdverspreide implementatie van ad

blockers in een bedrijf zou op drie kostposten een invloed uitoefenen: minder infrastructuurkosten

(onderhoud en personeel), minder netwerkkosten (als gevolg van minder dataverkeer) en minder

energiekosten. Het is echter onduidelijk of IT managers omwille van bovenstaande aspecten de

implementatie zullen doorvoeren op institutioneel niveau. De potentiële besparingen die hieruit

voortvloeien, zijn in ieder geval voor zowel bedrijven, organisaties als individuen een mogelijk

voordeel.

3.5.6 Verlies aan reclame-inkomsten

Door het gebruik van ad blockers worden haast alle vormen van online reclame vermeden (Pagefair,

2015). Wanneer een consument een ad blocker heeft geïnstalleerd, wordt de advertentie niet

waargenomen en kunnen mediabedrijven geen geld ontvangen voor de geplaatste advertentie

(Walbesser, 2011). Dit heeft zware economische gevolgen voor hen, aangezien zij grotendeels

steunen op deze reclame-inkomsten. Het wereldwijd verlies aan reclame-inkomsten wordt geraamd op

21,8 biljoen dollar (Pagefair, 2015). Indien deze trend zich blijft doorzetten, worden de activiteiten van

verschillende mediabedrijven ongetwijfeld bedreigd. 1/3 van de marketeers beschouwen ad blockers

als een bedreiging van hun huidige advertentiestrategie (Marketing, 2016).

12

Sommige mediabedrijven en organisaties hebben al actie ondernomen om, uit vrees voor hun

activiteiten, de opkomst van ad blockers een halt toe te roepen. De koepelorganisatie voor

internetreclame, Interactive Advertising Bureau (IAB), heeft bijvoorbeeld een programma uitgerold

waarin een aantal normen worden geadviseerd aan de industrie. Het programma heet “L.E.A.N.”, dat

staat voor Light, Encrypted, Ad choice en Non-interruptive (Davies, 2015). Het initiatief tracht om

advertenties meer gebruiksvriendelijk te maken. Maar ook mediabedrijven reageren op de stijgende

groei. Het Duitse tabloid Bild reageerde door hun website niet meer toegankelijk te maken voor

gebruikers van ad block-extensies. Ad Block gebruikers krijgen de keuze om ofwel de Ad Block uit te

schakelen ofwel € 2,99 te betalen (DM, 2015). Hoewel Axel Springer beweert dat 2/3 van de ad block

gebruikers de extensie uitzet bij een bezoek aan de website van Bild, zijn Belgische marketeers niet

overtuigd van deze techniek. Het opzetten van een betaalmuur of micro-betalingen voor content

blijken evenmin overwogen te worden (Marketing, 2016).

3.5.7 Oneerlijke concurrentie

De ad block-extensies ‘Adblock plus’ en ‘Adblock’ geven aan mediabedrijven enkele mogelijkheden

om toch doorheen de ad block-filter gelaten te worden. Een eerste mogelijkheid is het zogenoemde

‘whitelisting’, wat betekent dat de gebruiker zelf kan aangeven (door middel van filterlijsten) of

bepaalde sites advertenties mag laten zien. Sommige mediabedrijven trachten dit te stimuleren door

gebruikers van ad block-extensies enkel de toegang tot hun website te verlenen wanneer zij behoren

tot deze filterlijsten. Een tweede mogelijkheid is het ‘Acceptable Ads Initiative’ dat vanuit Eyeo, het

bedrijf achter Adblock Plus, is gecreëerd. Dit initiatief spoort adverteerders, websites en applicaties

aan om online reclamevormen te ontwikkelen die niet als opdringerig worden beschouwd. Eyeo heeft

daarvoor een reeks aan eisen opgesteld waaraan de advertenties moeten voldoen. Indien men

hieraan voldoet, kan men een aanvraag indienen om te behoren tot deze filterlijst die ervoor zorgt dat

advertenties wel zichtbaar zijn (ABP, 2011; Walbesser, 2011). Deze filterlijst staat standaard

geactiveerd, maar kan door de gebruiker steeds worden gedeactiveerd.

Het ‘Acceptable Ads Initiative’ dat Eyeo, het bedrijf achter Adblock Plus, gebruikt, wordt door critici

sterk bekritiseerd op vlak van betrouwbaarheid. Volgens meerdere bronnen gebruiken zij dit initiatief

om een pay-to-play systeem op te zetten. Een rapport van The Financial Times bracht namelijk aan

het licht dat Google, Amazon en Microsoft Eyeo betalen om toegelaten te worden tot de standaard

geactiveerde filterlijst (Smith, 2015). Het is duidelijk dat enkel de grotere mediabedrijven de tol kunnen

betalen om hiertoe toegelaten te worden. Het initiatief leidt tot een vorm van gate-keeping, waarbij

enkel de grotere mediabedrijven van kunnen genieten (J. J. Roberts, 2015b). De manier waarop Eyeo

hier geld mee verdient, werkt ongelijkheid binnen de advertentiemarkt in de hand.

13

3.5.8 Minder personalisatie

Consumenten beschouwen personalisatie vaak als een dreiging van de privacy. De bezorgdheden die

daaruit voortvloeien hebben, volgens Baek & Morimoto (2012), een positieve impact op

reclamevermijding (zie 3.5.3). Personalisatie hoeft echter niet steeds te leiden tot bezorgheden en/of

reclamevermijding. Volgens onderzoek, kunnen consumenten ook op een andere manier reageren,

afhankelijk van de mate waarin ze het nut van het geadverteerde product of dienst waarnemen. Baek

& Morimoto (2012) toonden aan dat het concept waargenomen personalisatie een negatieve invloed

uitoefent op zowel het vermijden van gepersonaliseerde advertenties als op het scepticisme tegenover

gepersonaliseerde advertenties. Het is daarbij belangrijk dat de beloning van de gepersonaliseerde

advertentie – het nut - opweegt tegen het inleveren van vrijheid en tegen de psychologische kost om

naast geschikte ook ongeschikte advertenties te ontvangen (White, Zahay, Thorbjørnsen, & Shavitt,

2008). Naast het waargenomen nut, houdt waargenomen personalisatie ook de relevantie van de

advertentie in. Volgens Kelly et al. (2010) blijkt de mate waarin advertentietechnologieën erin slagen

een product te tonen die relevant is voor een bepaald persoon, een belangrijke factor te zijn in het

verklaren van reclamevermijding. Individuen kunnen dus bewust kiezen om geen ad blocker te

downloaden omdat deze vorm van reclamevermijding alle advertenties blokkeert, ook alle

gepersonaliseerde advertenties.

14

4 Onderzoeksdoelen

Mediabedrijven en adverteerders zijn op zoek naar inzichten die bestaande en/of toekomstige

activiteiten kunnen optimaliseren en de huidige problemen, die worden veroorzaakt door ad blockers,

kunnen bestrijden. In die zin is het belangrijk om na te gaan waarom de consument, de belangrijke

derde partij in de driehoeksverhouding, overgaat tot het gebruik van een ad blocker. Verschillende

rapporten en mediaberichten (IAB.Nederland, 2015; PageFair, 2014, 2015) trachten een antwoord te

bieden op die vraag, maar blijken daarin niet compleet of eenduidig te slagen.

Om de waarom-vraag te beantwoorden, is het van belang om alle mogelijke factoren die het gedrag

beïnvloeden te betrekken in het onderzoek. In de literatuur noemt men deze factoren ‘determinanten’.

Om die reden vormen de determinanten de kern van de eerste onderzoeksvraag. Om te bepalen

welke determinanten moeten worden betrokken, werd er beroep gedaan op het beredeneerd gedrag

model (Theory of Reasoned Action) van Fishbein & Ajzen (2010). Zij stellen drie centrale

determinanten voorop om gedrag te verklaren: attitude, waargenomen norm en waargenomen

gedragscontrole (Brug, Lechner, & van Assema, 2012). In de literatuur werd er meermaals beroep

gedaan op dit theoretisch model om offline en online gedrag te verklaren. De drie determinanten die

Fishbein & Ajzen voorop stellen, hebben daarom een hoge betrouwbaarheid.

RQ1: “Welke determinanten kunnen het gebruik van ad blockers verklaren?”

De tweede onderzoeksvraag focust zich op de onderliggende opvattingen van de determinanten uit

RQ1. Het is op dit niveau waarbij we inhoudelijk informatie kunnen vergaren over de concrete

overwegingen en opvattingen die leiden tot het stellen van een bepaald gedrag (Hennessy, 2012). De

onderliggende opvattingen zullen op basis van de uitgevoerde literatuurstudie worden opgesteld.

RQ2: “Welke opvattingen hebben Vlaamse jongeren die leiden tot het gebruik van ad

blockers?”

Het is niet mogelijk om zowel de drie determinanten als de onderliggende opvattingen op te nemen in

één analyse, omwille van de vele variaties en co-variaties. Om die reden kiest men doorgaans om de

analyse op te delen in verschillende delen (Hennessy, 2012). In dit onderzoek wordt het onderzoek

opgesplitst in twee analyses. In de eerste analyse zal de invloed van de drie centrale determinanten

(attitude, waargenomen norm en waargenomen gedragscontrole) op de gedragsintentie worden

achterhaald (RQ1). In de tweede analyse spitsen we ons toe op de invloed van de onderliggende

opvattingen van attitude en waargenomen norm op de gedragsintentie (RQ2).

15

5 Theoretisch kader

5.1 Het beredeneerd gedrag model

Vanuit het beredeneerd gedrag model (Theory of Reasoned Action), of kortweg het TRA-model,

worden er verschillende hypotheses opgesteld (zie 5.2). Vele onderzoekers hebben in de literatuur al

gebruik gemaakt van dit theoretisch model in het beschrijven, verklaren en voorspellen van

verschillende gedragingen. Het TRA is hierdoor sterk empirisch ondersteund. Walrave, Heirman &

Hallam (2014) beschreven bijvoorbeeld het online fenomeen sexting aan de hand van dit model. Maar

ook offline gedrag zoals te snel rijden werd bestudeerd aan de hand van deze theorie (De Pelsmacker

& Janssens, 2007).

Het TRA-model is opgesteld door Fishbein en Ajzen (2010) en is een vervolg en verfijning op de

theorie van gepland gedrag (Ajzen, 1991). Het model tracht om verschillende determinanten van

gedrag aan elkaar te koppelen en te beschrijven hoe determinanten het gedrag kunnen beïnvloeden

(Brug et al., 2012).

Figuur 1: schematische weergave van het beredeneerd gedrag model

Het beredeneerd gedrag model stelt dat gedragsintentie de beste voorspeller is van gedrag.

Gedragsintentie kan worden beschreven als het al dan niet van plan zijn om een bepaald gedrag te

stellen. Volgens Fishbein en Ajzen (2010) wordt de gedragsintentie vervolgens bepaald door drie

centrale determinanten: (1) de eigen opvatting (attitude), (2) opvattingen van anderen (waargenomen

norm) en (3) de inschatting van eigen mogelijkheden om het gedrag uit te voeren (waargenomen

gedragscontrole). De laatste determinant oefent vervolgens ook een directe invloed uit op het gedrag

aangezien de gedragsintentie als enige directe variabele op gedrag geen zekerheid biedt op het

effectief stellen van een bepaald gedrag (Brug et al., 2012).

Elke centrale determinant bestaat vervolgens uit een structuur van onderliggende overtuigingen of

opvattingen (beliefs). Het is op dit niveau waarbij we inhoudelijk informatie kunnen vergaren over de

concrete overwegingen die leiden tot het stellen van een bepaald gedrag. Overtuigingen inzake

attitude (behavioral beliefs) bestaan uit de voor- en nadelen die verbonden zijn aan het stellen van het

gedrag. Overtuigingen inzake ervaren norm (normative beliefs) worden opgesplitst door injectieve

16

norm en descriptieve norm. Injectieve norm stelt het individu de vraag “wat denken belangrijke

anderen dat ik zou moeten doen?”. Descriptieve norm stelt het individu een andere vraag: “wat denk ik

dat anderen doen?”. Overtuigingen inzake waargenomen gedragscontrole (control beliefs) worden

bepaald door de mate waarin een individu denkt de capaciteiten en mogelijkheden te hebben om het

gedrag te kunnen uitvoeren (Brug et al., 2012; Hennessy, 2012).

Het model benadrukt dat achtergrondvariabelen zoals demografische karakteristieken,

persoonlijkheidskarakteristieken, andere individuele verschillen, sociale structuren of andere (Ajzen,

2006) het gedrag enkel indirect beïnvloeden via de drie centrale determinanten en meer bepaald via

de onderliggende overtuiging waarmee ze zijn gerelateerd. Het model gaat tevens uit van een

feedbackloop van het uitgevoerde gedrag naar de drie centrale determinanten. Deze feedbackloop

geeft feedback over de overwegingen die men van het gedrag heeft en kan leiden tot veranderingen in

de drie centrale determinanten (Brug et al., 2012).

5.2 Hypotheses

5.2.1 Attitude tegenover het gebruik van ad blockers

Een attitude is de houding die een persoon heeft ten aanzien van een bepaald onderwerp of gedrag.

Attitude bestaat uit een structuur van specifieke overtuigingen of opvattingen (behavioral beliefs) die

een persoon aan gedrag verbindt (Brug et al., 2012). Deze overtuigingen kunnen worden

onderverdeeld in voor- en nadelen, die als ‘uitkomstverwachtingen’ worden vermeld in de literatuur. In

het algemeen hebben individuen een positieve attitude tegenover gedrag wanneer men gewenste

uitkomstverwachtingen verwacht en een negatieve houding wanneer ze voornamelijk negatieve

uitkomstverwachtingen waarnemen (Brug et al., 2012, p. 94; Hennessy, 2012).

Op individueel niveau kunnen ad blockers op het gebied van doelbelemmering, advertentieclutter,

privacy, veiligheid en kosten positieve uitkomstverwachtingen bieden (zie: uitkomstverwachtingen 3.5).

Het is op een hoger niveau, wanneer het gebruik en de populariteit stijgen, dat het gebruik van ad

blockers resulteert in negatieve uitkomstverwachtingen voor mediabedrijven en adverteerders: minder

reclame-inkomsten, oneerlijke concurrentie en minder personalisatie (zie: uitkomstverwachtingen 3.5).

Het al dan niet bewust zijn van deze positieve/negatieve uitkomstverwachtingen zullen een belangrijke

invloed uitoefenen op de algemene attitude tegenover het gebruik van ad blockers.

Het is waarschijnlijk dat jongeren die voornamelijk een negatieve attitude tegenover ad blockers

hebben, minder geneigd zijn om ad block te gebruiken dan jongeren die een positieve attitude

hebben. Op basis hiervan wordt de volgende hypothese gesteld:

H1: Een positieve relatie tussen de attitude tegenover een ad blocker en de intentie om een ad

blocker te gebruiken.

17

5.2.2 Waargenomen norm

De waargenomen norm kijkt naar de sociale invloed van de omgeving van een bepaald persoon in het

al dan niet uitvoeren van een bepaald gedrag. Waargenomen norm bestaat, net zoals attitude, uit een

structuur van specifieke overtuigingen of opvattingen (normative beliefs) die de waargenomen

verwachtingen van belangrijke anderen omvat. Deze belangrijke andere kunnen bepaalde personen of

groepen zijn, afhankelijk van de populatie en het bestudeerde gedrag. Belangrijk daarbij is de

‘motivation to comply’, die kijkt naar de motivatie van een persoon om de waargenomen

verwachtingen van een bepaalde persoon of groep ook daadwerkelijk te volgen (Ajzen, 2006).

Aangezien jongeren behoren tot een generatie en leeftijdsgroep die wordt gekenmerkt door een sterke

beïnvloeding van vrienden in het vormen van attitudes en het stellen van gedragingen (zie: Generatie

Y 3.2), wordt de volgende hypothese gesteld:

H2: Een positieve relatie tussen de subjectieve norm tegenover ad blockers en de intentie om een ad

blocker te gebruiken.

5.2.3 Waargenomen gedragscontrole

De waargenomen gedragscontrole verwijst naar de inschatting van de eigen mogelijkheden om een

bepaald gedrag uit te voeren. Waargenomen gedragscontrole bestaat uit een structuur van specifieke

overtuigingen of opvattingen (control beliefs), die het daadwerkelijk uitvoeren van het gedrag kunnen

faciliteren of verhinderen. Afhankelijk van de mate waarin deze variabele een reflectie is van de

actuele gedragscontrole, kan deze samen met intentie het gedrag voorspellen (Ajzen, 2006).

H3a: Een positieve relatie tussen de waargenomen gedragscontrole en de intentie om een ad blocker

te gebruiken.

H3b: Een positieve relatie tussen de waargenomen gedragscontrole en het gebruik van een ad

blocker.

5.2.4 Intentie tot gebruik van ad blockers

Het gebruik van een ad blocker is volgens het model het best te voorspellen door te vragen aan de

consument of zij van plan is om een ad blocker te gebruiken (binnen een bepaalde tijd in de

toekomst). Deze vraag wordt in het model omschreven als de ‘gedragsintentie”, die aangeeft in welke

mate iemand van plan is om bepaald gedrag uit te voeren. De gedragsintentie is geen garantie voor

het effectief stellen van gedrag, maar het is wel de beste voorspeller van gedrag (Brug et al., 2012).

H4: Een positieve relatie tussen de intentie om een ad blocker te gebruiken en het daadwerkelijk

gebruik van een ad blocker.

18

5.2.5 Percepties tegenover internetreclame

Wanneer mediagebruikers internetreclame vermijden, doen ze dat eerder als een reactie op

internetadvertenties in het algemeen, dan specifiek op één bepaalde advertentie. Om die reden

hebben categorische opvattingen of percepties van internetgebruikers tegenover internetreclame

mogelijk ook een invloed op de attitude tegenover en/of het gebruik van ad blockers. Percepties

blijken in onderzoek naar printmedia en audiovisuele media zelf een van de sterkste voorspellers van

reclamevermijding te zijn (Speck & Elliott, 1997b).

Negatieve percepties tegenover internetreclame worden gestuurd door voorgaande negatieve

ervaringen met internetadvertenties. Chang-Hoan & Hongsik John (2004) spreken van een negatieve

ervaring wanneer het klikken op een advertentie leidt tot ontevredenheid of een waargenomen gebrek

aan nut of beloning. Misleidende banners die de gecreëerde verwachtingen niet inlossen, kunnen

daarbij als voorbeeld dienen. Uit onderzoek blijkt dat deze voorgaande negatieve ervaringen een

sterke invloed hebben op het gedrag en de attitude. De feedbackloop van het beredeneerd gedrag

model (zie 5.1) refereert hier ook naar. Negatieve ervaringen kunnen zo leiden tot negatieve

percepties en daaropvolgend ook leiden tot reclamevermijding (Chang-Hoan & Hongsik John, 2004).

Welke percepties hebben consumenten dan tegenover internetreclame? Vanuit de

uitkomstverwachtingen worden er tien percepties opgesteld: vijf negatieve percepties (storend,

afleidend, hinderlijk, opdringerig, overdadig) en vijf positieve percepties (betrouwbaar, veilig, nuttig,

relevant, waardevol). Speck & Elliott (1997b) gebruiken deze verdeling (positief/negatief) ook bij het

opstellen van dezelfde variabele. Niet elke uitkomstverwachtingen wordt gebruikt, aangezien niet elke

uitkomstverwachting direct is verbonden met internetreclame. Ten eerste wordt vanuit de

uitkomstverwachtingen ‘minder doelbelemmering’ drie negatieve percepties gekozen, die

overeenkomen met de drie communicatieproblemen die optreden: storend, afleidend en hinderlijk

(Chang-Hoan & Hongsik John, 2004) en tweede wordt vanuit de uitkomstverwachtingen ‘minder

advertentieclutter’ de percepties opdringerig en overdadig geselecteerd (Speck & Elliott, 1997a). Ten

derde bieden uitkomstverwachtingen ‘minder privacy omtrent privacy en veiligheid’ ons de percepties

betrouwbaarheid en veiligheid aan (Kelly et al., 2010; Moore & Rodgers, 2005). Ten slotte kijken we

naar de uitkomstverwachting ‘minder personalisatie’, dat de percepties nuttig, relevant en waardevol

aanlevert (Baek & Morimoto, 2012).

H5a: Een postieve relatie tussen negatieve percepties tegenover internetreclame en attitude

tegenover ad blockers.

H5b: Een negatieve relatie tussen positieve percepties tegenover internetreclame en attitude

tegenover ad blockers.

19

5.2.6 Theoretisch model

Figuur 2: TRA-model toegepast op het gebruik van ad blockers met hypotheses

20

6 Methodesectie

6.1 Respondenten

Het onderzoek maakte gebruik van een extern panel,

aangeleverd door het onderzoeksbureau GMI. De

online survey werd opgesteld via Qualtrics.

Vierhonderd personen vulde de vragenlijst in, waarvan

200 ad block-gebruikers en 200 niet-gebruikers. Alle

respondenten voldeden aan de opgestelde criteria van

leeftijd (16 tot 30 jaar), taal (Nederlands) en woonplaats

(Vlaanderen). Aangezien een online survey werd

gebruikt voor deze studie, beperkte de doelpopulatie

zich tot alle internetgebruikers. Volgens Eurostat, blijkt

98% van deze leeftijdsgroep (19-29) te behoren tot

deze doelpopulatie.

De verdeling van deze respondenten op basis van

enkele achtergrondkenmerken (geslacht, provincie en

internetgebruik) is terug te vinden in Tabel 1. De

gemiddelde leeftijd van de 400 respondenten bedroeg

24 jaar (≈ 23.85) met een standaardafwijking van 3.824.

6.2 Instrumenten

6.2.1 Operationalisering

In een eerste fase, werd er een pre-studie georganiseerd onder tien personen van de

onderzoekspopulatie. De proefvragenlijst bevatte enkel open vragen en ging na of alle onderliggende

opvattingen gekend waren (voor de onderzoeker) en behandeld werden in de literatuurstudie en

vragenlijst (Ajzen & Fishbein, 2010). Deze proefvragenlijst is in bijlage terug te vinden (zie 9.1).

In een tweede fase werd de vragenlijst opgesteld. De onderliggende opvattingen uit de pre-studie

werden geïntegreerd en op basis van voorgaand onderzoek konden ook andere items worden

gevormd. Er werd daarbij gebruik gemaakt van voorgaand onderzoek naar reclamevermijding (Chang-

Hoan & Hongsik John, 2004; Kelly et al., 2010; Speck & Elliott, 1997b; White et al., 2008), maar ook

onderzoek dat steunde op het TBP-model droegen bij aan het opstellen van de vragenlijst (Walrave et

al., 2014). De vragenlijst is in bijlage terug te vinden (zie 9.2)

In een laatste fase van de operationalisering werd er een pre-test georganiseerd om de vragenlijst te

testen op vlak van begrijpelijkheid. De structuur, vragen en instructies moesten namelijk éénduidig

zijn. Ook hier werden 10 personen uit de onderzoekspopulatie geselecteerd om de online survey in te

vullen en in een open discussie de structuur, vragen en instructies te bespreken.

Tabel 1: verdeling achtergrondkenmerken

respondenten

 Aantal

Geslacht

Man 186

Vrouw 214

Provincie

Antwerpen 119

Oost-Vlaanderen 91

West-Vlaanderen 66

Limburg 58

Vlaams-Brabant 66

Internetgebruik

Niet dagelijks 3

Minder dan één uur per dag 4

Één tot twee uur per dag 93

Drie tot vier uur per dag 143

Vijf tot zes uur per dag 84

Meer dan zes uur per dag 73

Note: N=400

21

6.2.2 Vragenlijst

De volledige vragenlijst kan teruggevonden worden in bijlage: zie alinea 9.2.

6.2.2.1 TRA-variabelen

Zoals aangegeven in Tabel 2 bestaan alle TRA-items uit een Likertschaal met zeven schalen, buiten

de zelfrapportering van gedrag. Afhankelijk van de variabele, kon de respondenten een keuze maken

tussen de antwoordmogelijkheden gaande van ‘extreem oneens’ (=1) tot ‘extreem eens’ (=7) of

‘extreem onwaarschijnlijk’ (=1) tot ‘extreem waarschijnlijk’ (=7).

De zelfrapportering van gedrag werd gemeten aan de hand van één vraag: “Maakt u gebruik van een

ad blocker op uw laptop of pc?”. De consument had de keuze uit de drie antwoordmogelijkheden: Ja

(=1) – Nee (=2) – Ik weet het niet (=3). De derde antwoordmogelijkheid, ik weet het niet, werd gebruikt

om personen met een onduidelijk gedrag er uit te filteren. Een definitie van een ad blocker werd

vervolgens ook nog bijgevoegd aan deze vraag: “Een ad blocker is een toepassing die geïnstalleerd

kan worden via het internet op uw desktop. De toepassing blokkeert internetreclame. De ad block-

extensies “Adblock Plus” en “Adblock” zijn de meest gebruikte toepassingen”.

Tabel 2:beschrijving bestudeerde variabelen

 α Mean SD Range

Attitude tegenover een ad blocker .873

Slecht - goed 5.71 1.270 1-7

Niet leuk - leuk 5.26 1.308 1-7

Niet interessant – interessant 5.54 1.318 1-7

Social norm .800

De mensen die ik ken, hebben over het algemeen geen

probleem met een ad blocker.

 5.72 1.421 1-7

De meeste mensen die belangrijk zijn in mijn leven keuren

een ad blocker goed.

 5.76 1.414 1-7

De meeste mensen die belangrijk zijn voor mij gebruiken

een ad blocker.

 5.16 1.794 1-7

Waargenomen gedragscontrole .810

Ik kan zelf een ad blocker gebruiken. 5.36 1.214 1-7

Ik heb de mogelijkheid om een ad blocker te gebruiken. 5.45 1.175 1-7

Intentie .983

Er is een kans dat ik over een maand (nog steeds) een ad

blocker gebruik.

 4.89 1.986 1-7

Ik ben van plan een ad blocker te (blijven) gebruiken in de

volgende maand.

 4.89 2.007 1-7

Ik zou graag (nog steeds) een ad blocker gebruiken in de

volgende maand.

 5.00 1.964 1-7

Gedrag nvt

Maakt u gebruik van een ad blocker op uw laptop of pc? 0.50 0.501 1-2

22

6.2.2.2 Percepties tegenover internetadvertenties

De tien percepties tegenover internetadvertenties werden gemeten aan de hand van een bipolaire

meetschaal met zeven schalen. (Ter illustratie: Wanneer ik op het internet surf, zijn

internetadvertenties: niet hinderlijk (=1) – hinderlijk (=7))

6.2.2.3 Behavioral, normative en control beliefs

De sterkte van elke behavioral belief werd vastgesteld door de score van de uitkomstverwachting (ter

illustratie: volgens mij zorgt het gebruik van een ad blocker ervoor dat ik makkelijker kan surfen tussen

webpagina’s: onwaarschijnlijk (=1) – waarschijnlijk (=7)) te vermenigvuldigen met de evaluatie van

deze uitkomstverwachting (ter illustratie: minder gehinderd worden door internetadvertenties is voor

mij onbelangrijk (=1) – belangrijk (=7)).

De sterkte van elke normative belief werd gemeten door de score van injunctive normative belief (ter

illustratie: de media vindt dat ik een ad blocker moet gebruiken (=1) – geen ad blocker moet gebruiken

(=7)) te vermenigvuldigen met de motivatie om het uit te voeren (ter illustratie: wanneer het over

computers en internet gaat, wil ik doen wat de media denkt dat ik moet doen: oneens (1) – eens (=7))

De sterke van de control beliefs werd gemeten door de kracht van de controlefactor (ter illustratie: een

ad blocker die te downloaden is op mobiele toestellen (smartphone en tablet) zou mij aanzetten om

binnen de maand een ad blocker te gebruiken: oneens (1) – eens (=7))

6.3 Data-analyse

De data-analyse wordt opgesplitst in twee analyses. Voor de eerste statistische analyse van de

gegevens werd gebruik gemaakt van de data-analysetechniek ‘Structural Equation Modelling’ (SEM),

uitgevoerd door het statistisch softwareprogramma Mplus. Aan de hand van deze techniek zal het

theoretisch model worden getest. De schalen die worden gebruikt in de survey zullen vooraleer de

analyse plaatsvindt, worden getest door middel van een confirmerende factoranalyse en

betrouwbaarheidsanalyse. Voor de tweede statistische analyse van de gegevens zal gebruik worden

gemaakt van de data-analysetechniek ‘Multivariate regressieanalyse’, uitgevoerd door het statistisch

softwareprogramma SPSS Statistics.

6.4 Ethiek

Aangezien het onderzoek wordt uitgevoerd met menselijke subjecten volgde het onderzoek een aantal

ethische richtlijnen. Aan het begin van de online survey werd er een inlichtingen- en

toestemmingsformulier getoond (zie 9.2). Dit formulier informeerde de respondent volledig over het

doel van het onderzoek, maar vertelde ook de rechten die hij/zij bezit. Zo was deelname aan het

onderzoek steeds vrijwillig en anoniem en werden de gegevens niet ter beschikking gesteld van

derden. De respondent had de keuze om al dan niet akkoord te gaan met dit formulier. Indien hij/zij

twijfelde of niet akkoord ging, werd de survey niet afgenomen. Na afloop van de survey, kon de

respondent met vragen steeds terecht bij de helpdesk van het onderzoeksbureau GMI.

23

7 Resultatensectie

7.1 Theoretisch model

Figuur 3: TRA-model toegepast op het gebruik van ad blockers met resultaten

24

7.2 Meetmodel

Tabel 3 geeft een overzicht van de correlaties tussen de gebruikte variabelen die in het model worden

gebruikt. Op basis van de volgende criteria werd het meetmodel goedgekeurd: χ² (170) = 276.729,

RMSEA = .040, CFI = .982. Alle factorladingen werden significant bevonden (> .4) (zie Tabel 4).

Tabel 3: correlatie matrix

Measure 1 2 3 4 5 6

(1) Attitude -

(2) Waargenomen norm .325 -

(3) Waargenomen gedragscontrole .565 .234 -

(4) Negatieve percepties tegenover internetreclame .578 .139 .387 -

(5) Positieve percepties tegenover internetreclame -.273 -.171 -.219 -.525 -

(6) Gedragsintentie .692 .256 .640 .542 -.270 -

Note: N = 400

Tabel 4: gestandaardiseerde regressiecoefficiënten voor meetmodel

Geobserveerde variabele Latente constructie β Standaard-

fout

Sig.

Resultaten voor meetmodel

Att_item1 Attitude .973 .022 0.000

Att_item2 .721 .038 0.000

Att_item3 .730 .029 0.000

SN_item1 Sociale norm .672 .033 0.000

SN_item2 .894 .028 0.000

SN_item3 .741 0.31 0.000

PBC_item1 Waargenomen

gedragscontrole

.943 .031 0.000

PBC_item2 .723 .033 0.000

Intentie_item1 Intentie .969 .004 0.000

Intentie_item2 .983 .003 0.000

Intentie_item3 .971 .004 0.000

PercN_item1 Negatieve percepties

tegenover

internetadvertenties

.873 .016 0.000

PercN_item2 .835 .019 0.000

PercN_item3 .663 .031 0.000

PercN_item4 .688 .029 0.000

PercN_item5 .812 .021 0.000

PercP_item1 Positieve perceptives

tegenover

internetadvertenties

.645 .038 0.000

PercP_item2 .571 .043 0.000

PercP_item3 .788 .035 0.000

PercP_item4 .675 .037 0.000

PercP_item5 .779 .036 0.000

25

7.3 Structureel model

De resultaten van de ‘model fit’ worden getoond in Figuur 3. De belangrijkste indicatoren (RMSEA en

CFI) tonen een goed resultaat voor het structureel model. De drie TRA-determinanten (attitude,

sociale norm en waargenomen gedragscontrole) verklaren 69,3% van de variantie in de

gedragsintentie om ad blocker te (blijven) gebruiken. Daaropvolgend verklaart de gedragsintentie

85,4% van de variantie in het gedrag zelf. Verder verklaren de tien positieve en negatieve percepties

tegenover internetadvertenties nog 45,3% van de variantie in attitude.

Figuur 1 en Tabel 5 tonen aan dat attitude de grootste voorspeller is van de gedragsintentie, gevolgd

door de waargenomen gedragscontrole. De waargenomen gedragscontrole heeft daarbij ook een

directe invloed op het gedrag. Sociale norm blijkt geen goede voorspeller te zijn van de

gedragsintentie aangezien dit (kleine) effect niet significant bleek te zijn. Op basis van deze resultaten,

kunnen we kijken of de hypotheses die werden opgesteld, kunnen worden bevestigd of worden

verworpen.

Tabel 5: gestandaardiseerde regressiecoefficiënten voor structureel model

De eerste hypothese keek naar de relatie tussen attitude en de gedragsintentie. Hierover kan worden

gesteld dat hoe hoger de attitude van respondenten tegenover een ad blocker ligt, hoe hoger de

intentie is om een ad blocker te (blijven) gebruiken (β = .633, p < .001). H1 kan hierdoor worden

bevestigd. De tweede hypothese (H2) kan worden verworpen, aangezien sociale norm geen

significant effect had op de gedragsintentie (β = - .014, p > .05). Voor de derde hypothese blijkt uit de

analyse dat er positieve relatie bestaat tussen de waargenomen gedragscontrole en gedragsintentie

(β = .304, p < .001). Zoals verspeld kunnen we H3a dan ook bevestigen: hoe hoger de waargenomen

gedragscontrole, hoe hoger de intentie om een ad blocker te (blijven) gebruiken. Daarnaast heeft

waargenomen gedragscontrole ook een positieve invloed op het gedrag, het gebruiken van een ad

blocker (β = .269, p < .001), dus accepteren we ook H3b. Ten slotte bekijken we ook het effect van

intentie op gedrag. De hypothese stelde een positieve relatie voorop. Op basis van de analyse kan

deze hypothese (H4) ook worden bevestigd (β = .728, p < .001).

Path β Standaardfout Sig.

Resultaten voor structureel model

Negatieve percepties naar attitude .699 .040 .000

Positieve percepties naar attitude .057 .051 .264

Attitude naar intentie .633 .056 .000

Sociale norm naar intentie -.014 .045 .757

Waargenomen gedragscontrole naar intentie .304 .036 .000

Intentie naar gedrag .728 .046 .000

Waargenomen gedragscontrole naar gedrag .269 .042 .000

26

Naast de TRA-variabelen, werden er ook vijf negatieve en vijf positieve percepties tegenover

internetadvertenties toegevoegd aan het theoretisch model. De resultaten ondersteunen de

hypotheses niet volledig, aangezien er geen significant verband werd gevonden tussen de positieve

percepties en de attitude (β = .057, p > .05). Negatieve percepties tegenover internetadvertenties en

attitude bleken wel te beschikken over een sterke positieve relatie (β = .699, p > .05). We verwerpen

daarom H5a en accepteren H5b.

7.4 Onderliggende opvattingen

Zoals vermeld in de onderzoeksdoelen werden ook de onderliggende opvattingen mee betrokken in

het onderzoek (RQ2). Op basis van drie multivariate analyses, werden de volgende resultaten

vastgesteld, weergegeven in Tabel 6, Tabel 7 en Tabel 8

Vanuit de eerste regressieanalyse (zie Tabel 6) waarin de behavioral beliefs werden opgenomen,

werden er acht significante effecten vastgesteld die de verschillen in gedragsintentie kunnen

verklaren: minder verstoord worden bij het bekijken van een webpagina, minder verstoord worden bij

het ontvangen van de gewenste inhoud, minder afgeleid worden van de inhoud van webpagina’s, me

comfortabeler voelen op het internet, minder bezorgd zijn over misbruik van persoonlijke informatie,

minder ergeren aan de hoeveelheid internetadvertenties die hem/haar niet interesseren, minder

internetdata verbruiken en minder kosten hebben. De meest belangrijke voorspeller binnen de

behavioral beliefs is de opvatting “minder verstoord worden bij het ontvangen van de gewenste

inhoud”, gevolgd door de opvatting “minder bezorgd zijn over misbruik van persoonlijke informatie”.

Aangezien de behavioral beliefs het product zijn van twee variabelen (de belangrijkheid en

waarschijnlijkheid), is het ook nuttig om de significante effecten te bekijken op het niveau van deze

twee variabelen. Om die reden zijn er in Tabel 6 twee kolommen bijgevoegd die de verschillen in

gedragsintentie in termen van belangrijkheid en waarschijnlijkheid verklaren. Uit deze twee kolommen,

blijkt dat twee opvattingen ‘ten onrechte’ significant worden verklaard in de kolom ‘behavioral beliefs’.

De opvattingen ‘minder afgeleid worden van de inhoud van webpagina's’ en ‘minder kosten hebben’

hebben namelijk op het niveau van belangrijkheid en waarschijnlijk geen significant effect op de

gedragsintentie. Deze twee opvattingen worden dus niet mee opgenomen als significant in de verdere

rapportering.

Wanneer we kijken naar de zes significante effecten die overblijven, zien we dat deze effecten zich

situeren binnen drie ‘groepen’: minder storing, minder bezorgdheden omtrent privacy en minder

kosten en data. De groep “minder storing’ is daarvan de enige groep waarbij de belangrijkheid een

significante (positieve) invloed heeft op de gedragsintentie. Bij de twee andere groepen is het enkel de

waarschijnlijkheid per opvatting die de verschillen in gedragsintentie verklaren en leiden tot een

significant effect in het product: de behavioral beliefs.

27

Twee van de zes opvattingen die significant zijn bevonden hebben een negatieve bèta-waarde. Het

gaat over de stellingen: minder bezorgd zijn over misbruik van persoonlijke informatie en minder

internetdata verbruiken. Wanneer we deze twee opvattingen bekijken op het niveau van belangrijkheid

en waarschijnlijkheid, valt op dat enkel de waarschijnlijkheid een significant negatief effect levert op

gedragsintentie. We concluderen hieruit dat personen die de waarschijnlijkheid van deze twee

opvattingen lager inschatten een hogere gedragsintentie vertonen.

De vier andere opvattingen die significant zijn bevonden, hebben een positieve bèta-waarde. Het gaat

over de volgende stellingen: minder verstoord worden bij het bekijken van een webpagina, minder

verstoord worden bij het ontvangen van de gewenste inhoud, me comfortabeler voelen op het internet

en me minder ergeren aan de hoeveelheid internetadvertenties die mij niet interesseren. Afhankelijk

van de opvatting, levert de waarschijnlijkheid en/of de belangrijkheid een positief effect op

gedragsintentie. We concluderen hieruit dat personen die de waarschijnlijkheid en/of belangrijkheid

van deze vier opvattingen hoger inschatten een hogere gedragsintentie vertonen.

Vanuit de tweede regressieanalyse (zie Tabel 7) waarin de normative beliefs werden opgenomen,

werd er slechts één significant (positief) effect vastgesteld die de verschillen in gedragsintentie

verklaart: de vrienden van een bepaald persoon. De vier andere omgevingsgroepen van een bepaald

personen kunnen de verschillen in gedragsintentie niet verklaren. Hieruit kunnen we stellen dat hoe

hoger de waargenomen verwachting is van vrienden om ad blockers te gebruiken en de motivatie om

aan die verwachting te voldoen, hoe hoger de gedragsintentie is.

Aangezien de normative beliefs het product zijn van twee variabelen (de waargenomen verwachting

en de motivatie om aan die verwachting te voldoen), is het ook nuttig om het significante effect te

bekijken op het niveau van deze twee variabelen. Om die reden zijn er in Tabel 7 twee kolommen

bijgevoegd die de verschillen in gedragsintentie in termen van waargenomen verwachting en motivatie

verklaren. Uit deze twee kolommen, blijkt dat de vrienden van een bepaald persoon ‘ten onrechte’

significant worden verklaard in de kolom ‘normative beliefs’. Er is namelijk geen significant verband

tussen waargenomen verwachting en gedragsintentie bij de stelling ‘mijn vrienden’. Het resultaat uit

vorige alinea zal daarom niet verder worden opgenomen in de verdere rapportering. Er is dus geen

enkele persoon/groep in de omgeving van een bepaald persoon die een invloed uitoefent op de

gedragsintentie.

28

Vanuit de derde regressieanalyse (zie Tabel 8) waarin de control beliefs werden opgenomen, werden

er twee significante (positieve) effecten vastgesteld die de verschillen in gedragsintentie verklaren:

meer gebruik wanneer ad blockers te downloaden zijn op mobiele toestellen en meer gebruik wanneer

ad blockers standaard staan geïnstalleerd in browsers. Personen met een hogere gedragsintentie

laten hierdoor duidelijk blijken dat ze ad blockers nog meer willen gebruiken wanneer ze de

mogelijkheden ertoe hebben dan personen met een lagere gedragsintentie. De control beliefs die een

minder gebruik stimuleren, leveren geen significant effect op, op gedragsintentie. Personen met een

hogere intentie scoren dus niet verschillend dan personen met een lagere intentie op acties vanuit

mediabedrijven.

Deze resultaten vertellen ons enkel iets over de verschillen tussen de gedragsintentie van jongeren.

Het kan zijn dat zowel jongeren met een hogere gedragsintentie als met een lagere gedragsintentie

hoog scoren voor een bepaalde opvatting. Om die reden kijken we specifiek voor de control beliefs

ook naar de descriptieve statistieken, die zijn toegevoegd aan Tabel 8. Op basis van het gemiddelde

zien we dat jongeren het gemiddeld vrij eens zijn met de volgende vier stellingen: meer gebruik

wanneer ad blockers standaard staan geïnstalleerd in browsers, minder gebruik wanneer men moet

betalen voor bepaalde websites, minder gebruik wanneer men geen toegang meer zou krijgen tot

bepaalde websites en minder gebruik wanneer sommige onderdelen van websites niet of niet meer

optimaal zouden werken.

29

Tabel 6: multivariate regressieanalyse: behavioral beliefs naar gedragsintentie

 Variabele 1 (V1):

hoe belangrijk?

(β)

Variabele 2 (V2): hoe

waarschijnlijk?

(β)

V1 * V2 =

behavioral

beliefs (β)

Standaard

-afwijking

Minder hinder ,334***

1. Ik makkelijker kan surfen tussen webpagina's. ,108 (NS) ,087 (NS) .009

2. Ik sneller een webpagina kan downloaden. . ,114 (NS) ,131 (NS) .008

3. Ik makkelijker kan navigeren op het internet. ,066 (NS) ,122 (NS) .010

Minder storing ,376***

4. Ik minder verstoord word bij het bekijken van een webpagina. ,107 (NS) ,221* .010

5. Ik minder verstoord word bij het ontvangen van de gewenste inhoud. ,185* ,277* .011

6. Ik minder verstoord word in mijn zoektocht naar de gewenste informatie. -,065 (NS) -,010 (NS) .011

Minder afleiding -,048 (NS)

7. Ik minder afgeleid word van de inhoud van webpagina's. -,048 (NS) -,194* .009

8. Mijn controle minder wordt geschonden. ,048 (NS) ,081 (NS) .008

9. Het redactioneel geheel van een website minder wordt onderbroken. ,018 (NS) ,044 (NS) .009

Minder advertentieclutter ,011(NS)

10. Ik minder internetadvertenties zie. -,002 (NS) -,050 (NS) .009

11. Er minder internetadvertenties worden opgedrongen. ,017 (NS) ,021 (NS) .009

Minder bezorgdheden omtrent veiligheid ,009(NS)

12. Ik minder kans loop om kwaadwillende software te ontvangen. -,044 (NS) -,039 (NS) .005

Minder bezorgdheden omtrent privacy -,050(NS)

13. Persoonlijke informatie minder wordt misbruikt. ,004 (NS) -,005 (NS) .009

14. Persoonlijke informatie minder gedeeld wordt tussen bedrijven. -,079 (NS) -,074 (NS) .008

15. Ik minder angst voel op het internet. ,058 (NS) ,031 (NS) .007

16. Ik me comfortabeler voel op het internet. ,201* ,136* .007

17. Ik minder bezorgd ben over misbruik van persoonlijke informatie. -,177* -,228* .008

18. Ik me minder erger aan de hoeveelheid internetadvertenties die mij niet

interesseren.

 ,215*** ,129* .006

Minder data en kosten -,008(NS)

19. Ik minder internetdata verbruik. . -,115* -,192* .006

20. Ik minder kosten heb. ,052 (NS) ,180* .006

Minder reclame-inkomsten -,104*

21. Bedrijven minder reclame-inkomsten hebben. -,004 (NS) -,069 (NS) .007

22. Ik over enkele jaren moet betalen voor de inhoud van websites en

applicaties.

 -,043 (NS) ,014 (NS) .008

Minder eerlijke concurrentie - ,036(NS)

23. Ik van geen enkel bedrijf internetadvertenties kan zien. ,020 (NS) ,057 (NS) .007

24. Ik enkel internetadvertenties zie van grote bedrijven. -,056 (NS) -,090 (NS) .007

Minder personalisatie ,098*

25. Ik minder gepersonaliseerde advertenties zie die mij interesseren. -,054 (NS) ,084 (NS) .005

30

Tabel 7: multivariate regressieanalyse van normative beliefs naar gedragsintentie

 Variabele 1 (V1):

Waargenomen

verwachting (β)

Variabele 2 (V2):

motivatie om aan

verwachting te

voldoen (β)

V1 * V2 =

normative

beliefs (β)

Standaard

-afwijking

1. Mijn vrienden .167 (NS) .282* .233* .010

2. Mijn ouders . .244* -.067 (NS) 134 (NS) .010

3. Mijn school of werk -.39 (NS) -.042 (NS) -,046 (NS) .008

4. De media -.072 (NS) -.074 (NS) -.103 (NS) .009

5. Mijn vriendin .202* -.129 (NS) .121 (NS) .008

Tabel 8: multivariate regressieanalyse van control beliefs naar gedragsintentie

 Control beliefs (β) Gemiddelde Standaard

-afwijking

1. Meer gebruik wanneer ad blockers te downloaden zijn op mobiele toestellen .301*** 4.47 .036

2. Meer gebruik wanneer ad blockers standaard staat geïnstalleerd in browser .348*** 5.10 .042

3. Meer gebruik wanneer de telecomprovider een ad blocker voorziet -.052 (NS) 4.50 .035

4. Minder gebruik wanneer men moet betalen voor bepaalde websites .078 (NS) 5.12 .036

5. Minder gebruik wanneer men geen toegang meer zou krijgen tot bepaalde

websites

-.065 (NS) 5.07 .046

6. Minder gebruik wanneer sommige onderdelen van websites niet of niet meer

optimaal zouden werken

-.112 (NS) 4.97 .046

31

8 Discussie en conclusie

Het gebruik van ad blockers is de laatste jaren in die mate geëvolueerd dat mediabedrijven en

adverteerders zware gevolgen ondervinden (Pagefair, 2015). Jongeren blijken in die evolutie het

voortouw te nemen (IAB.Nederland, 2015; PageFair, 2014). Zowel in de media, als in het

professionele werkveld ontstond er een sterke interesse om deze nieuwe vorm van reclamevermijding

te begrijpen. Aan de hand van het TRA-model, trachtte dit onderzoek na te gaan welke invloed

attitude, sociale norm, waargenomen gedragscontrole hebben op de gedragsintentie van jongeren om

een ad blocker te gebruiken. Daarnaast werd er ook op een lager niveau nagegaan welke

opvattingen, die vasthangen aan de drie TRA-determinanten, de verschillen in gedragsintentie kunnen

verklaren. Het is op dit lager niveau dat mediabedrijven en adverteerders specifieke inzichten kunnen

vergaren om bestaande of toekomstige activiteiten te optimaliseren en de huidige problemen te

bestrijden. Concrete aanbevelingen voor mediabedrijven en adverteerders zullen daarom op het einde

van deze discussie-sectie worden behandeld.

Uit onze eerste analyse bleek duidelijk dat de attitude tegenover ad blockers de belangrijkste

voorspeller vormt van de drie determinanten. De attitude weegt dus zwaarder door dan de sociale

norm en de waargenomen gedragscontrole in het voorspellen van het gebruik van ad blockers. Deze

attitude wordt sterk beïnvloed door de vijf negatieve percepties tegenover internetadvertenties. De vijf

positieve percepties oefenen geen invloed uit op de attitude. Dit betekent dat respondenten die hoog

scoren op attitude tegenover ad blockers, ook hoog scoren op negatieve percepties tegenover

internetadvertenties. Deze conclusie sluit aan bij de literatuur, waarin aangetoond wordt dat negatieve

percepties een invloed uitoefenen op de attitude tegenover (en het gebruik van) ad blockers. Die

negatieve percepties worden namelijk sterk gestuurd door eerdere negatieve ervaringen met

internetadvertenties (Chang-Hoan & Hongsik John, 2004; Speck & Elliott, 1997b). Het niet-significante

effect van de positieve percepties tegenover internetadvertenties op attitude sluit daarentegen niet

volledig aan bij de literatuur. Baek & Morimoto (2012) en Kelly et al. (2010) toonden aan dat de

waargenomen nut en waargenomen personalisatie van advertenties een belangrijke factor zijn in het

verklaren van reclamevermijding. De positieve percepties die hier bij aansluiten blijken dat niet te zijn.

De reden hiervan kan gezocht worden bij sterkte van de beloning van de gepersonaliseerde

advertentie. Deze beloning zal voor vele respondenten niet opwegen tegen de winst in vrijheid en de

psychologische winst (om geen ongeschikte advertenties meer te ontvangen) die ad blockers bieden

(White et al., 2008).

De tweede analyse, de multivariate regressieanalyse van de behavioral beliefs, geeft ons meer inzicht

in het verband tussen attitude en gedragsintentie. Slechts zes uitkomstverwachtingen die de jongeren

aan het gedrag verbinden, blijken de verschillen in gedragsintentie te verklaren: minder verstoord

worden bij het bekijken van een webpagina, minder verstoord worden bij het ontvangen van de

gewenste inhoud, me comfortabeler voelen op het internet, minder bezorgd zijn over misbruik van

persoonlijke informatie, minder ergeren aan de hoeveelheid internetadvertenties die hem/haar niet

interesseren en minder internetdata verbruiken. Deze uitkomstverwachtingen komen uit slechts drie

32

‘groepen’: minder storing, minder bezorgdheden omtrent privacy en minder kosten en data. Opvallend

is dat geen enkel negatieve uitkomstverwachting voor adverteerder en/of mediabedrijf significant werd

bevonden. Uit dit resultaat blijkt dat jongeren al te vaak beslissingen maken en/of gedragingen stellen

(online) waarbij men te weinig rekening houdt met de waargenomen nadelen, maar vooral met de

waargenomen voordelen. Deze waargenomen voordelen zullen voor consumenten dan ook directer

zijn dan de waargenomen nadelen. Het bewustzijn van jongeren over de negatieve

uitkomstverwachtingen voor adverteerders en/of mediabedrijven is om die reden een groot pijnpunt in

deze situatie.

Twee uitkomstverwachtingen blijken een negatief effect te hebben op de gedragsintentie: minder

bezorgd zijn over misbruik van persoonlijke informatie en minder internetdata verbruiken. Dit wil

zeggen dat personen met een hogere intentie de waarschijnlijkheid van deze twee voordelen lager

inschatten dan personen met een lagere intentie. Deze conclusie strookt niet met het onderzoek van

Baek & Morimoto (2012) waarin net een positief effect werd vastgesteld tussen bezorgdheden en

reclamevermijding. Een verklaring kan worden gevonden in de sterkte van de behavioral beliefs, de

waarschijnlijkheid dat de uitkomstverwachting plaatsvindt wanneer een ad blocker wordt gebruikt.

Personen met een hogere intentie zullen op basis van hun gebruikservaring kunnen stellen dat ad

blockers niet leiden tot minder bezorgdheden of minder verbruik van internetdata, terwijl personen met

een lagere intentie eerder op gevoel de inschatting van waarschijnlijkheid moeten maken. Hoewel het

bewezen is dat ad blockers de privacy van gebruikers verbetert en het dataverbruik laat dalen (J. J.

Roberts, 2015a), blijken personen met een hogere gedragsintentie dit niet zo te ervaren.

Vier uitkomstverwachtingen blijken een positief significant effect te hebben op de gedragsintentie:

minder verstoord worden bij het bekijken van een webpagina, minder verstoord worden bij het

ontvangen van de gewenste inhoud, me comfortabeler voelen op het internet en me minder ergeren

aan de hoeveelheid internetadvertenties die mij niet interesseren. Dit wil zeggen dat personen met

een hogere intentie de waarschijnlijkheid en/of belangrijkheid van deze voordelen hoger inschatten

dan personen met een lagere intentie. Twee van deze uitkomstverwachtingen komen uit de groep

‘minder storing’, de enige groep met een significant effect tussen de belangrijkheid en de

gedragsintentie. De twee andere uitkomstverwachtingen komen uit de groep ‘minder bezorgdheden

omtrent privacy’. Deze conclusie komen overeen met de studies van Chang-Hoan & Hongsik John

(2004) en Speck & Elliott (1997b) waarin positieve effecten werden vastgesteld tussen storing van het

communicatieproces en reclamevermijding en het onderzoek van Baek & Morimoto (2012) waarin een

positief effect werd vastgesteld tussen bezorgdheden en reclamevermijding. Verschillende rapporten

en mediaberichten suggereerden verschillende andere redenen om het gebruik van ad blockers te

verklaren: minder hinder, minder misbruik van persoonlijke informatie, minder internetadvertenties zien

of minder personalisering, .. (PageFair, 2014, 2015). Op basis van deze resultaten blijken gebruikers

niet te verschillen van niet-gebruikers in het beoordelen van de belangrijkheid of waarschijnlijkheid van

laatstgenoemde voordelen.

33

Terug naar de eerste analyse waar, na de attitude, de waargenomen gedragscontrole ook een

belangrijke voorspeller is van de gedragsintentie. Personen met een hogere intentie schatten de eigen

mogelijkheden om ad blockers te gebruiken hoger in dan personen met een lagere intentie. Daarnaast

werd er ook een positieve relatie vastgesteld tussen de waargenomen gedragscontrole en het gedrag.

Personen die een ad block gebruiken scoren hoger op de inschatting van eigen mogelijkheden dan

personen die geen ad block gebruiken. Een verklaring voor dit resultaat zou gezocht kunnen worden

in de gebruikerservaring van personen met een hogere intentie. Toekomstig (kwalitatief) onderzoek

zou deze veronderstelling verder kunnen bestuderen.

Op basis van de control beliefs, de opvattingen die vasthangen aan de waargenomen

gedragscontrole, kunnen we nagaan of er een verband is tussen gedragsintentie en mogelijkheden

die het gedrag kunnen faciliteren of verhinderen. Uit zes mogelijkheden bleken maar twee control

beliefs een significant effect te hebben op gedragsintentie: meer gebruik wanneer ad blockers te

downloaden zijn op mobiele toestellen en meer gebruik wanneer ad blockers standaard staan

geïnstalleerd in browsers. Personen met een hogere gedragsintentie laten hierdoor duidelijk blijken

dat ze ad blockers nog meer willen gebruiken wanneer ze de mogelijkheden ertoe hebben dan

personen met een lagere gedragsintentie. Dit resultaat sluit aan bij de stelling van Pagefair (2015) die

een nieuwe groei verwachten in het gebruik van ad blockers omwille van nieuwe mobiele ad block-

innovaties. De control beliefs die een minder gebruik stimuleren leveren geen significant effect op, op

gedragsintentie. Personen met een hogere intentie scoren dus niet verschillend dan personen met

een lagere intentie op acties vanuit mediabedrijven.

Op basis van de descriptieve statistieken (gemiddelde) van de control beliefs kon ook worden

vastgesteld dat jongeren het gemiddeld vrij eens zijn met de volgende vier stellingen: meer gebruik

wanneer ad blockers standaard staan geïnstalleerd in browsers, minder gebruik wanneer men moet

betalen voor bepaalde websites, minder gebruik wanneer men geen toegang meer zou krijgen tot

bepaalde websites en minder gebruik wanneer sommige onderdelen van websites niet of niet meer

optimaal zouden werken. Dit onderzoek toont hiermee aan dat acties vanuit mediabedrijven een

invloed kunnen uitoefenen op het gedrag en gebruikers kunnen aanzetten om ad blockers minder te

gebruiken. De acties van het Duitse tabloid ‘Bild’ kan daarbij als een mooi voorbeeld worden gebruikt.

Het is echter belangrijk om de reacties van consumenten op deze acties verder te onderzoek. Welke

invloed hebben deze acties op de attitudes tegenover het merk? Welke invloed heeft deze actie op de

sociale norm? Vervolgonderzoek zou zich hierop kunnen focussen.

34

In onze eerste analyse werd ook de invloed van sociale norm op gedragsintentie betrokken in het

theoretisch model. Uit de resultaten, werd er geen significant verband gevonden tussen deze twee

latente constructies. Wanneer we kijken naar de normative beliefs, de onderliggende opvattingen van

sociale norm, blijkt ook daar geen enkel persoon of groep in de omgeving van de respondent een

belangrijke rol te spelen in het verklaren van verschillen in de gedragsintentie. Dit resultaat sluit niet

aan bij de kenmerken van generatie Y, die werden opgesteld door Goldgehn (2004), waarin wordt

beweerd dat vrienden een belangrijke motivator zijn in het stellen van bepaalde (online) gedragingen.

Deze studie kende enkele beperkingen. Als eerste heeft deze studie een cross-sectioneel design, wat

inhoudt dat de causale relaties met weinig zekerheid zijn opgesteld. In toekomstig onderzoek zou men

een longitudinale of experimentele studie kunnen opstellen om causale relaties met meer zekerheid

uit te spreken. Ten tweede maakt dit onderzoek gebruik van een theoretisch model om de

werkelijkheid te beschrijven. Er is daarbij geen gebruik gemaakt van achtergrondvariabelen.

Toekomstig onderzoek zou achtergrondvariabelen zoals scepticisme, opleidingsniveau of geslacht

kunnen toevoegen om de invloed van deze variabelen te achterhalen. Tenslotte focust dit onderzoek

specifiek op de (media)context van ad blockers. De conclusies die worden getrokken uit deze studie

kunnen om die reden niet zomaar veralgemeend worden naar gedragingen in een andere

(media)context.

Ondanks deze beperkingen, beschrijft dit onderzoek in goede mate de context waarbinnen ad

blockers worden gebruikt. Op basis van de resultaten kunnen mediabedrijven en organisaties

verschillende zaken meenemen in bestaande en/of toekomstige activiteiten om de huidige problemen

te bestrijden:

1. Om de invloed van positieve percepties tegenover internetadvertenties te vergroten, is het van

belang dat mediabedrijven en adverteerders blijven investeren in de bewustwording van de voordelen

en psychologische beloningen die gepersonaliseerde advertenties kunnen bieden. Die voordelen

moeten opwegen tegen de winst in vrijheid die ad blockers en elke andere vorm van

reclamevermijding leveren. De optimalisatie van gepersonaliseerde advertenties en het transparant

communiceren over de techniek is daarbij het startpunt.

2. Tot op vandaag blijken jongeren online enkel rekening te houden met de voordelen die ad blockers

bieden. Het is daarom belangrijk om de nadelen van reclamevermijding te betrekken in de

bewustwording. Dat kan door de nadelen voor de industrie te onderlijnen, maar kan ook door in te

spelen op de gevolgen voor het individu die hieruit voortvloeien. De drie control beliefs die werden

meegenomen in het onderzoek kunnen daarbij als voorbeeld dienen, aangezien werd aangetoond dat

deze acties een invloed uitoefenden in het verminderen van het gebruik van ad blocker. Het geeft de

aanzet tot het bedenken van andere, meer creatieve, oplossingen die het gebruik van ad blockers

kunnen verlagen.

35

3. Mediabedrijven en adverteerders moeten zich op de juiste manier informeren over de context

waarbinnen gedrag plaatsvindt en op basis van deze informatie, als geheel, acties ondernemen.

Hoewel verschillende uitkomstverwachtingen als belangrijk en/of waarschijnlijk worden beoordeeld,

blijken er slechts vier de verschillen in gedragsintentie te verklaren. Het zijn op vlak van deze

uitkomstverwachtingen waar de ganse industrie een inhaalbeweging moet maken, zonder andere, als

belangrijk beoordeelde, opvattingen uit het oog te verliezen.

4. Om de gevolgen te beperken, is het essentieel om zo snel mogelijk deze inzichten te betrekken in

de bedrijfsactiviteiten. Nieuwe innovaties, zoals mobiele ad blockers, zullen het gebruik voor personen

met een hogere gedragsintentie namelijk gevoelig stimuleren.

36

9 Bijlagen

37

9.1 Proefvragenlijst

Instructies: neem enkele minuten de tijd om ons te vertellen wat jij denkt over de mogelijkheid om een

ad blocker te gebruiken. Er zijn geen juiste of foute antwoorden; we zijn namelijk geïnteresseerd in

jouw persoonlijke opinie. Voor de vragen hieronder; som alle gedachten op die onmiddellijk in jou

opkomen. Schrijf elke gedachte op een afzonderlijke lijn. (vijf of zes lijnen zijn voorzien voor elke

vraag)

Een ad blocker? Een ad blocker is een filter die je kunt installeren via het internet. De filter blokkeert

alle internetadvertenties, zodat je op geen enkele webpagina nog een online advertentie ziet.

1. Wat zie je als de voordelen van het gebruik van een ad blocker?

………

………

………

………

………

………

2. Wat zie je als de nadelen van het gebruik van een ad blocker?

………

………

………

………

………

………

3. Welke andere zaken komen in je op wanneer je denkt aan het gebruik van een ad blocker?

………

………

………

………

………

………

38

4. Wanneer je een ad blocker gebruikt, zijn er enkele individuen of groepen die denken dat je dat zou

moeten gebruiken of niet zou moeten gebruiken. Som de personen of groepen op die het gebruik van

een ad blocker zouden goedkeuren of denken dat je een ad blocker moet gebruiken.

………

………

………

………

………

………

5. Som de personen of groepen op die het gebruik van een ad blocker niet zouden goedkeuren of

denken dat je geen ad blocker moet gebruiken.

………

………

………

………

………

………

6. Soms, wanneer we niet zeker zijn van wat we doen, kijken we naar het gedrag van anderen. Som

de individuen of groepen op die meest waarschijnlijk een ad blocker gebruiken.

………

………

………

………

………

………

7. Som de individuen of groepen op die minst waarschijnlijk een ad blocker gebruiken.

………

………

………

………

………

………

39

8. Som alle elementen of omstandigheden op die het makkelijk maken of het jou mogelijk zouden

maken om een ad blocker te downloaden.

………

………

………

………

………

………

9. Som alle elementen of omstandigheden op die het moeilijk maken of jou zouden kunnen

verhinderen om een ad blocker te downloaden.

………

………

………

………

………

………

40

9.2 Vragenlijst

Q1 Inlichtingen- en toestemmingsformulier

Beste respondent,

Bedankt voor het openen van deze vragenlijst. Dankzij de gegevens die we via deze vragenlijst

verzamelen, trachten we te begrijpen waarom jongeren juist wel of juist niet gebruik maken van een ad

blocker.

Nog nooit gehoord van een ad blocker? Geen enkel probleem. Een ad blocker is een toepassing die

geïnstalleerd kan worden via het internet op uw desktop. De toepassing blokkeert internetreclame. De

ad block-extensies “Adblock Plus” en “Adblock” zijn de meest gebruikte toepassingen.

De gegevens die worden verzameld tijdens deze vragenlijst blijven volledig anoniem. We vragen geen

identiteitsinformatie op en het IP-adres van uw computer zal niet opgeslagen worden. Alle verzamelde

gegevens zullen enkel bekend zijn onder een code die niet aan uw naam verbonden is.

De vragenlijst volledig invullen vraagt 10 minuten van uw tijd. Op elk moment behoudt u het recht om

zich, zonder enige nadelige gevolgen, terug te trekken uit de studie. Indien u voor het afronden van de

studie uw deelname stopt, zullen de reeds verzamelde data niet gebruikt worden. U hebt het recht van

inzage met betrekking tot de globale gegevens die via deze studie verzameld werden.

Ik bevestig hierbij bovenstaande informatie rond de studie gelezen te hebben en op geheel vrijwillige

basis mee te werken aan deze studie:

 Ja (1)

 Neen (2)

 Ik twijfel (3)

[End of survey: 2 of 3]

41

Q2 Instructies

De meeste vragen van deze vragenlijst maken gebruik van meetschalen met zeven

antwoordmogelijkheden. Vink steeds het bolletje aan dat het best aansluit bij uw mening. Bijvoorbeeld:

wanneer u wordt gevraagd “het weer in België” te beoordelen op een meetschaal met 7

antwoordmogelijkheden, dan duidt u het tweede bolletje "zeer goed" aan wanneer u vindt dat het weer

in België zeer goed is.

 1 (1) 2 (2) 3 (3) 4 (4) 5 (5) 6 (6) 7 (7)

Goed : Slecht (1)       

Q3 Wanneer u de vragen beantwoordt, gelieve rekening te houden met volgende zaken:

- Lees elke vraag zorgvuldig. Sommige vragen kunnen op elkaar lijken maar behandelen wel degelijk

verschillende zaken.

- Geef uw persoonlijke mening. Er zijn namelijk geen juiste of foute antwoorden.

- Bij enkele vragen zijn de antwoordmogelijkheid 'geen mening' of 'niet van toepassing' toegevoegd.

Deze antwoordmogelijkheid is telkens in het vet aangeduid. Duidt deze enkel aan wanneer u niet kan

antwoorden op deze vraag.

42

Q4 achtergrondkenmerk: leeftijd

Wat is uw leeftijd?

 jonger dan 16 (1)

 16 (2)

 17 (3)

 18 (4)

 19 (5)

 20 (6)

 21 (7)

 22 (8)

 23 (9)

 24 (10)

 25 (11)

 26 (12)

 27 (13)

 28 (14)

 29 (15)

 30 (16)

 ouder dan 30 (17)

[End of survey: 1 of 17]

Q5 achtergrondkenmerk: geslacht

Bent u een man of een vrouw?

 Man (1)

 Vrouw (2)

43

Q6 achtergrondkenmerk: woonplaats

In welke provincie woont u?

 Antwerpen (1)

 Limburg (2)

 Vlaams-Brabant (3)

 Oost-Vlaanderen (4)

 West-Vlaanderen (5)

 Andere provincie (6)

 _______________ (7)

[End of survey: 7]

Q7 achtergrondkenmerk: internetgebruik

Hoe lang maakt u gemiddeld per dag gebruik van het internet?

 Ik gebruik niet dagelijks het internet (1)

 Minder dan 1 uur per dag (2)

 1-2 uur per dag (3)

 3-4 uur per dag (4)

 5-6uur per dag5)

 Meer dan 6 uur per dag (6)

44

Q8 gedrag

Maakt u gebruik van een ad blocker op uw laptop of pc?

 Ja (1)

 Nee (2)

 Ik weet het niet (3)

Vergeten wat een ad blocker is? Geen probleem. Een ad blocker is een toepassing die geïnstalleerd

kan worden via het internet op uw desktop. De toepassing blokkeert internetreclame. De ad block-

extensies “Adblock Plus” en “Adblock” zijn de meest gebruikte toepassingen.

[End of survey: 2 of 3]

Q9 intentie

In welke mate vindt u de volgende stellingen waarschijnlijk?

 Extreem
onwaars
chijnlijk

(1)

Zeer
onwaars
chijnlijk

(2)

Vrij
onwaars
chijnlijk

(3)

Niet
onwaars
chijnlijk,

niet
waarschij
nlijk (4)

Vrij
waarschij
nlijk (5)

Zeer
waarschij
nlijk (6)

Extreem
waarschij
nlijk (7)

Er is een kans
dat ik over een

maand (nog
steeds) een ad
blocker gebruik.

(1)

      

Ik ben van plan
een ad blocker te

(blijven)
gebruiken in de

volgende maand.
(2)

      

Ik zou graag (nog
steeds) een ad

blocker gebruiken
in de volgende

maand. (3)

      

45

Q10 Evalautie uitkomstverwachtingen

Vul de volgende stellingen aan.

 Extreem
onbelan
grijk (1)

Zeer
onbelan
grijk (2)

Vrij
onbelan
grijk (3)

Niet
onbelan

grijk,
niet

belangrij
k (4)

Vrij
belangrij

k (5)

Zeer
belangrij

k (6)

Extreem
belangrij

k (7)

Minder gehinderd
worden door

internetadvertenties
is voor mij.. (1)

      

Minder gestoord
worden door

internetadvertenties
is voor mij.. (2)

      

Minder afgeleid
worden door

internetadvertenties
is voor mij.. (3)

      

Minder
internetadvertenties
zien is voor mij.. (4)

      

Minder bezorgd zijn
over persoonlijke
gegevens op het

internet is voor mij..
(5)

      

Minder bezorgd zijn
over de veiligheid
van mijn gegevens
op het internet is

voor mij.. (6)

      

Minder internetdata
verbruiken en

minder
internetkosten zijn

voor mij.. (7)

      

Minder reclame-
inkomsten voor
bedrijven is voor

mij.. (8)

      

Minder eerlijke
concurrentie tussen

bedrijven op het
internet is voor mij..

(9)

      

Minder
gepersonaliseerde
advertenties op het
internet zien is voor

mij.. (10)

      

46

Q11 attitude

Wat vindt u van een ad blocker?

 1 (1) 2 (2) 3 (3) 4 (4) 5 (5) 6 (6) 7 (7)

Slecht : Goed (1)       

Niet Leuk : Leuk
(2)

      

Niet interessant :
Interessant (3)

      

Q12 sociale norm

In welke mate bent u het eens met de volgende stellingen?

 Extree
m

oneens
(1)

Zeer
oneens

(2)

Vrij
oneens

(3)

Niet
oneens

, niet
eens
(4)

Vrij
eens
(5)

Zeer
eens
(6)

Extree
m eens

(7)

Geen
mening

(8)

De mensen die ik
ken hebben over

het algemeen
geen probleem

met een ad
blocker. (1)

       

De meeste
mensen die

belangrijk zijn in
mijn leven keuren

een ad blocker
goed. (2)

       

De meeste
mensen die

belangrijk zijn
voor mij

gebruiken een ad
blocker. (3)

       

47

Q13 waargenomen gedragscontrole

In welke mate bent u het eens met de volgende stellingen?

 Extreem
oneens

(1)

Zeer
oneens

(2)

Vrij
oneens

(3)

Niet
oneens,
niet eens

(4)

Vrij eens
(5)

Zeer
eens (6)

Extreem
eens (7)

Ik kan zelf een ad
blocker

gebruiken. (1)
      

Ik heb de
mogelijkheid om
een ad blocker te

gebruiken. (2)

      

Ik ben ervan
overtuigd dat een

ad blocker
gebruiken

moeilijk is. (3)

      

Q14 Percepties internetadvertenties

Wanneer ik op het internet surf, zijn internetadvertenties..

 1 (1) 2 (2) 3 (3) 4 (4) 5 (5) 6 (6) 7 (7)

Niet hinderlijk :
Hinderlijk (1)

      

Niet storend :
Storend (2)

      

Niet afleidend :
Afleidend (3)

      

Niet overdadig :
Overdadig (4)

      

Niet opdringerig :
Opdringerig (5)

      

Niet betrouwbaar :
Betrouwbaar (6)

      

Niet veilig : Veilig
(7)

      

Niet nuttig : Nuttig
(8)

      

Niet relevant :
Relevant (9)

      

Niet waardevol :
Waardevol (10)

      

48

Q15 Motivation to comply

In welke mate bent u het eens met de volgende stellingen?

 Extree
m

oneens
(1)

Zeer
oneens

(2)

Vrij
oneens

(3)

Niet
oneens

, niet
eens
(4)

Vrij
eens
(5)

Zeer
eens
(6)

Extree
m eens

(7)

Niet
van

toepas
sing (8)

Wanneer het over
computers en

internet gaat, wil ik
doen wat mijn

vrienden denken
dat ik moet doen.

(1)

       

Wanneer het over
computers en

internet gaat, wil ik
doen wat mijn

ouders/familieleden
denken dat ik moet

doen. (2)

       

Wanneer het over
computers en

internet gaat, wil ik
doen wat mijn
school of werk

denkt dat ik moet
doen. (3)

       

Wanneer het over
computers en

internet gaat, wil ik
doen wat de media
denkt dat ik moet

doen. (4)

       

Wanneer het over
computers en

internet gaat, wil ik
doen wat mijn

vriend(in) denken
dat ik moet doen.

(5)

       

49

Q16 normative beliefs

Beschrijf aan de hand van een getal tussen 1 en 7 in welke mate de volgende

personen/groepen vinden dat u een ad blocker moet gebruiken:

 1
helema
al niet

(1)

2 (2) 3 (3) 4 (4) 5 (5) 6 (6) 7 -
helema
al wel

(7)

8 - niet
van

toepassi
ng (8)

Mijn
vrienden (1)

       

Mijn ouders
of

familieleden
(2)

       

Mijn school
of werk (3)

       

De media (4)        

Mijn
vriend(in) (5)

       

50

Q17 behavioral beliefs (part1)

Volgens mij zorgt het gebruik van een ad blocker ervoor dat ..

 Extreem
onwaarsc
hijnlijk (1)

Zeer
onwaarsc
hijnlijk (2)

Vrij
onwaarsc
hijnlijk (3)

Niet
onwaarsc

hijnlijk,
niet

waarschij
nlijk (4)

Vrij
waarschij
nlijk (5)

Zeer
waarschij
nlijk (6)

Extreem
waarschij
nlijk (7)

Ik makkelijker
kan surfen

tussen
webpagina's.

(1)

      

Ik sneller een
webpagina

kan
downloaden.

(2)

      

Ik makkelijker
kan navigeren

op het
internet. (3)

      

Ik minder
verstoord

word bij het
bekijken van

een
webpagina.

(4)

      

Ik minder
verstoord

word bij het
ontvangen

van de
gewenste
inhoud. (5)

      

Ik minder
verstoord

word in mijn
zoektocht
naar de

gewenste
informatie. (6)

      

Ik minder
afgeleid word
van de inhoud

van
webpagina's.

(7)

      

51

Q18 behavioral beliefs (part 2)

Volgens mij zorgt het gebruik van een ad blocker ervoor dat ..

 Extreem
onwaars
chijnlijk

(1)

Zeer
onwaars
chijnlijk

(2)

Vrij
onwaars
chijnlijk

(3)

Niet
onwaars
chijnlijk,

niet
waarschij
nlijk (4)

Vrij
waarschij
nlijk (5)

Zeer
waarschij
nlijk (6)

Extreem
waarschij
nlijk (7)

Mijn controle
minder wordt

geschonden. (1)
      

Het redactioneel
geheel van een
website minder

wordt
onderbroken. (2)

      

Ik minder
internetadvertenti

es zie. (3)
      

Dit is een
controlevraag.

Duid het bolletje
"Vrij

waarschijnlijk
aan. (4)

      

Er minder
internetadvertenti

es worden
opgedrongen. (5)

      

Persoonlijke
informatie minder
wordt misbruikt.

(6)

      

Persoonlijke
informatie minder

gedeeld wordt
tussen bedrijven.

(7)

      

52

Q19 behavioral beliefs (part 3)

Volgens mij zorgt het gebruik van een ad blocker ervoor dat ..

 Extreem
onwaarsc
hijnlijk (1)

Zeer
onwaarsc
hijnlijk (2)

Vrij
onwaarsc
hijnlijk (3)

Niet
onwaarsc

hijnlijk,
niet

waarschij
nlijk (4)

Vrij
waarschij
nlijk (5)

Zeer
waarschij
nlijk (6)

Extreem
waarschij
nlijk (7)

Ik minder kans
loop om

kwaadwillende
software te

ontvangen. (1)

      

Ik minder
angst voel op
het internet.

(2)

      

Ik me
comfortabeler

voel op het
internet. (3)

      

Ik minder
bezorgd ben
over misbruik

van
persoonlijke

informatie. (4)

      

Ik me minder
erger aan de
hoeveelheid

internetadvert
enties die mij

niet
interesseren.

(5)

      

Ik minder
internetdata
verbruik. (6)

      

53

Q20 behavioral beliefs (part 4)

Volgens mij zorgt het gebruik van een ad blocker ervoor dat ..

 Extreem
onwaarsc
hijnlijk (1)

Zeer
onwaarsc
hijnlijk (2)

Vrij
onwaarsc
hijnlijk (3)

Niet
onwaarsch
ijnlijk, niet

waarschijnl
ijk (4)

Vrij
waarschi
jnlijk (5)

Zeer
waarschi
jnlijk (6)

Extreem
waarschi
jnlijk (7)

Ik minder
kosten heb.

(1)
      

Bedrijven
minder

reclame-
inkomsten
hebben. (2)

      

Ik over
enkele jaren
moet betalen

voor de
inhoud van
websites en
applicaties.

(3)

      

Ik van geen
enkel bedrijf
internetadver
tenties kan

zien. (4)

      

Ik enkel
internetadver

tenties zie
van grote

bedrijven. (5)

      

Ik minder
gepersonalis

eerde
advertenties
zie die mij

interesseren.
(6)

      

54

Q21 control beliefs

De laatste vraag: in welke mate bent u het eens met de volgende stellingen?

 Extreem
oneens

(1)

Zeer
oneens

(2)

Vrij
oneens

(3)

Niet
oneens,

niet
eens (4)

Vrij
eens (5)

Zeer
eens (6)

Extreem
eens (7)

Een ad blocker die te
downloaden is op
mobiele toestellen
(smartphone en
tablet) zou mij

aanzetten om binnen
de maand een ad

blocker te gebruiken.
(1)

      

Een ad blocker die
standaard staat

geïnstalleerd in mijn
browser zou mij

aanzetten om binnen
de maand een ad

blocker te gebruiken.
(2)

      

Een ad blocker die
mijn telecomprovider

voorziet zou mij
aanzetten om binnen

de maand een ad
blocker te gebruiken.

(3)

      

Betalen voor bepaalde
websites wanneer ik

een ad blocker
gebruik zou mij

tegenhouden een ad
blocker te gebruiken.

(4)

      

Geen toegang meer
hebben tot bepaalde
websites wanneer ik

een ad blocker
gebruik zou mij

tegenhouden een ad
blocker te gebruiken.

(5)

      

Sommige onderdelen
van een bepaalde

website die niet of niet
optimaal werken

wanneer ik een ad
blocker gebruik zou

mij tegenhouden een
ad blocker te
gebruiken. (6)

      

55

9.3 Dataset

Zie USB-stick – documentnaam: ‘dataset_masterproef_JorisGlen’

56

9.4 Persbericht

“Waarom gebruiken jongeren een ad blocker?”
ANTWERPEN – Bedrijven blijven reclame-inkomsten mislopen door het gebruik van ad blockers.

Vooral bij Vlaamse jongeren blijkt deze nieuwe manier van reclamevermijding zeer populair te zijn.

Maar waarom juist? Die vraag stelde Glen Joris, masterstudent communicatiewetenschappen aan de

Universiteit van Antwerpen, zich in zijn masterproef. Zowel gebruikers als bedrijven hebben werk voor

de boeg, zo blijkt uit een surveyonderzoek waaraan 400 respondenten deelnamen.

Ad blockers kennen verschillende voor- en nadelen. Zo kunnen ze, naast het blokkeren van haast alle

internetadvertenties, de privacy, veiligheid en dataverbruik van gebruikers gevoelig verbeteren. De

nadelen ervan blijven echter onderschat. Geen internetadvertenties betekent voor vele bedrijven en

organisaties geen online reclame-inkomsten. Als net daarop hun gehele businessmodel steunt, is het

moeilijk overeind te blijven. Bovendien blijken de ontwikkelaars flink wat geld te verdienen door

bepaalde bedrijven (Google, Amazon, Microsoft) doorheen de filtering te laten. Een dubbele slag voor

bedrijven op de online advertentiemarkt.

Bedrijven en organisaties willen daarom beter begrijpen wat er leeft bij Vlaamse jongeren, de grootste

gebruikersgroep van ad blockers. Welke voor- of nadelen vinden ze belangrijk? Welke voor- of

nadelen denken ze te verwachten wanneer ze een ad blocker gebruiken? Verder blijft het onduidelijk

welke percepties (niet-)gebruikers hebben tegenover internetadvertenties. Om die situatie beter te

begrijpen, heeft Glen Joris een online vragenlijst afgenomen bij 400 Vlaamse Nederlandstalige

jongeren tussen de 16 en 30 jaar oud.

Uit dit onderzoek blijkt nu dat ‘minder gestoord worden’ en ‘minder bezorgdheden omtrent privacy’ de

enigste uitkomstverwachtingen zijn die het gebruik van ad blockers kunnen verklaren. In tegenstelling

tot wat verschillende mediaberichten en rapporten beweren, blijken gebruikers enkel deze twee

uitkomsten belangrijker en/of waarschijnlijker te vinden dan niet-gebruikers. Andere

uitkomstverwachtingen zoals minder hinder, minder afleiding, minder advertentieclutter, minder

bezorgdheden omtrent veiligheid of minder dataverbruik blijken de verschillen tussen gebruikers en

niet-gebruikers niet te kunnen verklaren.

Het is belangrijk dat bedrijven en organisaties op basis van deze conclusie, als geheel, actie

ondernemen om op vlak van storing en privacy een inhaalbeweging te maken. Ad block gebruikers

willen bij het bekijken van een een webpagina of bij het ontvangen van de gewenste inhoud niet

gestoord worden door internetadvertenties. Ze willen zich op vlak van privacy comfortabeler voelen en

zich minder ergeren aan de hoeveelheid oninteressante internetadvertenties.

Maar ook gebruikers van ad blockers moeten zich bewust worden van de nadelen die ad blockers met

zich meebrengen. Vlaamse jongeren blijken al te vaak beslissingen te nemen zonder rekening te

houden met de nadelen van die beslissingen. Naast een verlies aan reclame-inkomsten kunnen ad

blockers namelijk ook leiden tot directe gevolgen voor de consument zelf. Betaalmuren die worden

opgetrokken zullen geen uitzondering meer zijn, wanneer de situatie niet verandert. Het is een verhaal

van geven en nemen, waarbij zowel consumenten als bedrijven een bijdrage moeten leveren om het

internet dat we zo graag hebben, levend te houden.

57

10 Bibliografie

ABP. (2011). About. Retrieved from https://adblockplus.org/nl/about

Ajzen, I. (1991). The theory of planned behavior. Organizational behavior and human decision

processes, 50(2), 179-211.

Ajzen, I. (2006). TPB Diagram. Retrieved from http://people.umass.edu/aizen/tpb.diag.html

Ajzen, I., & Fishbein, M. (2010). Predicting and changing behavior: The reasoned action

approach. Psychology Press.

Baek, T. H., & Morimoto, M. (2012). Stay Away From Me. Journal of Advertising, 41(1), 59-76.

Brug, J., Lechner, L., & van Assema, P. (2012). Gezondheidsvoorlichting en gedragsverandering. een

planmatige aanpak: Assen, Van Gorcum

8 ed.

Chang-Hoan, C., & Hongsik John, C. (2004). Why Do People Avoid Advertising on the Internet?

Journal of Advertising, 33(4), 89-97.

Curry, D. (2015). AdBlock Plus confirms Microsoft Edge extension is “coming soon. Retrieved from

http://www.digitaltrends.com/computing/adblock-plus-extension-for-microsoft-edge/

Cyphort. (2015). The Rise of Malvertising. Retrieved from http://go.cyphort.com/Malvertising-Report-

15-Page.html

Davies, J. (2015). How the IAB plans to fight ad blocking. Retrieved from

http://digiday.com/publishers/iab-ad-blocking-fight/

De Marez, L., & Vanhaelewyn, B. (2014). Digimeter. Retrieved from https://www.iminds.be/nl/inzicht-

in-digitale-technologie/digimeter/2014

De Pelsmacker, P., & Janssens, W. (2007). The effect of norms, attitudes and habits on speeding

behavior: Scale development and model building and estimation. Accident Analysis & Prevention,

39(1), 6-15.

DM, R. (2015). Bild weert gebruikers adblockers van website. De Morgen. Retrieved from

http://www.demorgen.be/buitenland/bild-weert-gebruikers-adblockers-van-website-b3e0fe5d/

Edwards, S. M., Li, H., & Lee, J.-H. (2002). Forced Exposure and Psychological Reactance:

Antecedents and Consequences of the Perceived Intrusiveness of Pop-Up Ads. Journal of Advertising,

31(3), 83-95.

Fishbein, M., & Ajzen, I. (2010). Predicting and changing behavior. the reasoned action approach:

New York, N.Y., Psychology Press.

Goldgehn, L. A. (2004). Generation who, what, Y? What you need to know about Generation Y.

International Journal of Educational Advancement, 5(1), 24-34.

Ha, L. (1996). Advertising clutter in consumer magazines: dimensions and effects. Journal of

Advertising Research, 36(4), 76-84.

Hennessy, M. (2012). Advancing reasoned action theory: Los Angeles, Calif., Sage.

IAB.Nederland. (2015). Adblockers-onderzoek. Retrieved from

http://iab.nl/download/?did=38793&file=0&downloadnow=1

https://adblockplus.org/nl/about
http://people.umass.edu/aizen/tpb.diag.html
http://www.digitaltrends.com/computing/adblock-plus-extension-for-microsoft-edge/
http://go.cyphort.com/Malvertising-Report-15-Page.html
http://go.cyphort.com/Malvertising-Report-15-Page.html
http://digiday.com/publishers/iab-ad-blocking-fight/
https://www.iminds.be/nl/inzicht-in-digitale-technologie/digimeter/2014
https://www.iminds.be/nl/inzicht-in-digitale-technologie/digimeter/2014
http://www.demorgen.be/buitenland/bild-weert-gebruikers-adblockers-van-website-b3e0fe5d/
http://iab.nl/download/?did=38793&file=0&downloadnow=1

58

Kelly, L., Kerr, G., & Drennan, J. (2010). Avoidance of advertising in social networking sites: the

teenage perspective. Journal of Interactive Advertising, 10(2), 16-27.

Mansfield-Devine, S. (2015). Feature: When advertising turns nasty. Network Security, 2015, 5-8.

doi:10.1016/S1353-4858(15)30098-2

Marketing, H. o. (2016). Yearly Marketing Survey 2016. Retrieved from

http://www.thehouseofmarketing.be/read-the-yearly-marketing-survey-2016-magazine-press

Meola, A. (2016, 07-03-2016). NYT: 'The best things aren't free'. Business insider. Retrieved from

http://www.businessinsider.com/new-york-times-ad-blocking-mark-cuban-tips-nancy-reagan-death-

2016-3?IR=T

Moore, J. J., & Rodgers, S. L. (2005). An examination of advertising credibility and skepticism in five

different media using the persuasion knowledge model. Paper presented at the American Academy of

Advertising. Conference. Proceedings.

Moscaritolo, A. (2015). Mozilla Launches Focus for Firefox, an iOS 9 Ad Blocker. Retrieved from

http://www.pcmag.com/article2/0,2817,2496289,00.asp

Obermiller, C., Spangenberg, E., & MacLachlan, D. L. (2005). Ad skepticism: The consequences of

disbelief. Journal of Advertising, 34(3), 7-17.

Obermiller, C., & Spangenberg, E. R. (1998). Development of a Scale to Measure Consumer

Skepticism toward Advertising, 159.

Pagefair. (2012). About us. Retrieved from https://pagefair.com/about-us/

PageFair. (2014). Adblocking Goes Mainstream. Retrieved from

http://dev.anet.ua.ac.be/eds/eds.phtml?url=http%3a%2f%2fsearch.ebscohost.com%2flogin.aspx%3fdi

rect%3dtrue%26AuthType%3dip%2curl%2cuid%26db%3dbwh%26AN%3dbizwire.c57173426%26site

%3deds-live

Pagefair. (2015). 2015 Ad Blocking Report. Retrieved from

http://downloads.pagefair.com/reports/2015_report-the_cost_of_ad_blocking.pdf

Roberts, J. J. (2015a). Ad-blockers could cut enterprise data load 25%, study suggests. Fortune.com,

N.PAG.

Roberts, J. J. (2015b). Should ad blockers be legal? Fortune.com, N.PAG.

Roberts, M., & Zahay, D. (2012). Internet marketing: Integrating online and offline strategies: Cengage

Learning.

Rogers, R. W., Cacioppo, J. T., & Petty, R. (1983). Cognitive and physiological processes in fear

appeals and attitude change: A revised theory of protection motivation Social psychophysiology: A

sourcebook (pp. 153-177).

Schiller, K. (2010). Companies Reacting to Consumers' Views on Targeted Ads. ECONTENT, 33(8),

8-9.

Schultz, D. E. (2006). IMC is do or die in new pull marketplace. Marketing News, 40(13), 7-7.

Seounmi, Y. (2009). Determinants of Online Privacy Concern and Its Influence on Privacy Protection

Behaviors Among Young Adolescents. Journal of Consumer Affairs, 43(3), 389-418.

doi:10.1111/j.1745-6606.2009.01146.x

http://www.thehouseofmarketing.be/read-the-yearly-marketing-survey-2016-magazine-press
http://www.businessinsider.com/new-york-times-ad-blocking-mark-cuban-tips-nancy-reagan-death-2016-3?IR=T
http://www.businessinsider.com/new-york-times-ad-blocking-mark-cuban-tips-nancy-reagan-death-2016-3?IR=T
http://www.pcmag.com/article2/0,2817,2496289,00.asp
https://pagefair.com/about-us/
http://dev.anet.ua.ac.be/eds/eds.phtml?url=http%3a%2f%2fsearch.ebscohost.com%2flogin.aspx%3fdirect%3dtrue%26AuthType%3dip%2curl%2cuid%26db%3dbwh%26AN%3dbizwire.c57173426%26site%3deds-live
http://dev.anet.ua.ac.be/eds/eds.phtml?url=http%3a%2f%2fsearch.ebscohost.com%2flogin.aspx%3fdirect%3dtrue%26AuthType%3dip%2curl%2cuid%26db%3dbwh%26AN%3dbizwire.c57173426%26site%3deds-live
http://dev.anet.ua.ac.be/eds/eds.phtml?url=http%3a%2f%2fsearch.ebscohost.com%2flogin.aspx%3fdirect%3dtrue%26AuthType%3dip%2curl%2cuid%26db%3dbwh%26AN%3dbizwire.c57173426%26site%3deds-live
http://downloads.pagefair.com/reports/2015_report-the_cost_of_ad_blocking.pdf

59

Seyedghorban, Z., Tahernejad, H., & Matanda, M. J. (2016). Reinquiry into Advertising Avoidance on

the Internet: A Conceptual Replication and Extension. Journal of Advertising, 45(1), 120-129.

doi:10.1080/00913367.2015.1085819

Sipior, J. C., Ward, B. T., & Mendoza, R. A. (2011). Online Privacy Concerns Associated with Cookies,

Flash Cookies, and Web Beacons. Journal of Internet Commerce, 10(1), 1-16.

doi:10.1080/15332861.2011.558454

Smith, M. (2015). Amazon, Google and Microsoft pay AdBlock Plus to bypass the plug-in. Retrieved

from http://www.digitaltrends.com/computing/amazon-google-microsoft-pay-adblock-plus-bypass-plug/

Space. (2015) De reclameblokkers: een kwart van de Belgische surfers beweert ze te gebruiken

François, Chaudoir.

Speck, P. S., & Elliott, M. T. (1997a). The Antecedents and Consequences of Perceived Advertising

Clutter. Journal of Current Issues & Research in Advertising (CTC Press), 19(2), 39-54.

Speck, P. S., & Elliott, M. T. (1997b). Predictors of Advertising Avoidance in Print and Broadcast

Media. Journal of Advertising, 26(3), 61-76.

Sweney, M. (2016). Mobile operator Three to introduce adblocking. TheGuardian. Retrieved from

http://www.theguardian.com/media/2016/feb/19/mobile-operator-three-ad-blocking

Vallade, J. (2008). Adblock plus and the legal implications of online commercial-skipping. Rutgers L.

Rev., 61, 823.

Vratonjic, N., Manshaei, M. H., Grossklags, J., & Hubaux, J.-P. (2013). Ad-blocking games: Monetizing

online content under the threat of ad avoidance The Economics of Information Security and Privacy

(pp. 49-73): Springer.

Walbesser, J. L. (2011). Blocking Advertisement Blocking: The War over Internet Advertising and the

Effect on Intellectual Property. Intellectual Property & Technology Law Journal, 23(1), 19-26.

Walrave, M., Heirman, W., & Hallam, L. (2014). Under pressure to sext? Applying the theory of

planned behaviour to adolescent sexting. Behaviour & Information Technology, 33(1), 85-97.

doi:10.1080/0144929X.2013.837099

White, T. B., Zahay, D. L., Thorbjørnsen, H., & Shavitt, S. (2008). Getting too personal: Reactance to

highly personalized email solicitations. Marketing Letters, 19(1), 39-50.

http://www.digitaltrends.com/computing/amazon-google-microsoft-pay-adblock-plus-bypass-plug/
http://www.theguardian.com/media/2016/feb/19/mobile-operator-three-ad-blocking

