

7th International Congress Marketing Trends, Venice, January 17-19 2008

Measurement of the consumer's perception of cultural aspects of marketing gift

Jacqueline Winnepenninckx-Kieser

Jacqueline.Kieser@insa-toulouse.fr

Laurent Bertrandias

laurent.bertrandias@univ-tlse1.fr

The marketing gift

- Frequently used as a tool for relationship marketing
 - ⇒ Enhancing loyalty
 - ⇒ Improving brand image and attachment
- Ambiguous effects on consumer behavior
 - ⇒ Results of a previous qualitative study
 - ⇒ Reactance to intrusion into consumer privacy
 - ⇒ Potential counterproductive effects
- What's the meaning of the marketing gift for consumers?

Anthropological view of the gift

The gift ambivalence

Measuring the cultural aspects of the marketing gift

- **Data collection, 2007 May :**
 - Questionnaire about a personal marketing gift experience
 - Self administered online and paper survey
- **Convenient sample :**
 - 191 respondents
 - Mean age = 24,2 years old - from 17 until 72 years old
 - Nb men = nb women

Exploratory analysis

Cultural perception of the marketing gift

Principal components
(with varimax rotation)

5 axis extracted

KMO = 0,766

Total explained variance :
65%

<p>+ → Tie with the brand/company Avec ce cadeau je me sens plus proche de la marque</p> <p>- → Manipulation feeling La marque a essayé de me manipuler</p> <p>+ → Reciprocity feeling Ce cadeau montre qu'il y a une satisfaction mutuelle</p> <p>- → Intrusion feeling Ce cadeau empiète sur ma liberté de consommateur</p> <p>+ → Fascination for brand'act Je suis favorablement étonné(e) d'avoir reçu ce cadeau de la part de cette marque</p>	<p>5 items / Alpha : 0,83 Explained variance : 17%</p> <p>4 items / Alpha : 0,76 Explained variance : 13%</p> <p>3 items / Alpha : 0,79 Explained variance : 11%</p> <p>3 items / Alpha : 0,74 Explained variance : 11%</p> <p>3 items / Alpha : 0,68 Explained variance : 11%</p>
---	--

Confirmatory analysis

- GFI = 0,91 ; AGFI = 0,87 ; RMSEA = 0,044 [0,022 ; 0,061] ; NNFI = 0,95 ; CFI = 0,96 ; Chi square / df. = 1,33
- Convergent validity :
 - ☺ 0,51 (Tie) < ρ < 0,55 (Reciprocity)
 - ☹ Fascination : ρ = 0,42
- Discriminant validity :
 - ☺ $0,01 < \text{Correlations}^2 < 0,21$

Predictive validity of the scale of cultural perception of marketing gift

Discussion

- A reliable and valid measurement of cultural aspects of marketing gift perception
 - Must be tested and confirmed on other samples, with other methods
- The cultural perception of the marketing gift : a relevant concept
 - Good predictor of attitude change toward the giving brand
 - A complementary approach to perceived benefits of the gift
 - A helpful tool for improving brands' gift policy

7th International Congress Marketing Trends, Venice, January 17-19 2008

Measurement of the consumer's perception of cultural aspects of marketing gift

Jacqueline Winnepenninckx-Kieser

Jacqueline.Kieser@insa-toulouse.fr

Laurent Bertrandias

laurent.bertrandias@univ-tlse1.fr

