

Niet achterblijven bij buurman Jansen

Met status en *statements* naar een schoon wagenpark

Jaco Berveling

Kennisinstituut voor Mobiliteitsbeleid (KiM)

jaco.berveling@minienm.nl

Odette van de Riet

Kennisinstituut voor Mobiliteitsbeleid (KiM)

odette.vande.riet@minienm.nl

**Bijdrage aan het Colloquium Vervoersplanologisch Speurwerk
24 en 25 november 2011, Antwerpen**

Samenvatting

De CO₂-uitstoot van het Nederlandse wagenpark is een groot probleem. De overheid probeert dan ook de verkoop van schone auto's te stimuleren. Daarbij gaat veel aandacht uit naar de inzet van financiële maatregelen. Maar zijn er ook andere instrumenten? In dit paper laten we zien dat dit inderdaad het geval is. Hierbij maken we gebruik van inzichten uit de sociale psychologie en de gedragseconomie.

De sociale psychologie en gedragseconomie laten de laatste decennia steeds duidelijker zien hoe mensen tot keuzen komen en welke mogelijkheden tot gedragsbeïnvloeding er zijn. Daarbij is veel aandacht voor de onbewuste en irrationele kant van beslissen. Op het eerste gezicht lijkt dat voor de aanschaf van een auto anders te liggen. De aanschaf van een nieuwe auto lijkt een rationeel proces. Het is immers geen impulsaankoop. Meestal wordt de aanschaf om de vier à vijf jaar overwogen en is een auto voor veel mensen een financiële aderlating. Bovendien moet de auto aan verschillende fysieke eisen voldoen. Toch zit er ook een irrationele kant aan de aanschaf. Experimenteel onderzoek laat steeds duidelijker zien hoe mensen zich door de mening en het gedrag van anderen laten leiden. Dat geldt ook bij de aanschaf van auto's. De auto is niet alleen een instrument, een gebruiksvoorwerp dat ervoor zorgt dat we van A naar B kunnen reizen, maar ook een bron van status. Het is een positioneel goed waarmee we iets van onszelf laten zien en waarmee we onze positie in de samenleving markeren. Wie zich rekenschap geeft van dit mechanisme heeft een instrument in handen waarmee de verkoop van schone hybride, semi-elektrische en elektrische auto's is te stimuleren

Door op de factor status in te spelen is aankoopgedrag van auto's te sturen. In dit paper worden de mogelijkheden daartoe voor verschillende doelgroepen nader verkend. Daarbij wordt ook ingegaan op de rol die het Rijk kan spelen. Het is voor de rijksoverheid in veel gevallen lastig om het (aankoop)gedrag van individuen rechtstreeks te beïnvloeden. De rijksoverheid staat vergeleken met andere actoren (zoals autofabrikanten, autodealers en lokale overheden) op grote afstand van de burger. Toch kan het Rijk naast de vertrouwde financiële maatregelen, zoals vrijstelling van BPM, ook proberen op de status van groene auto's in te spelen. Als voorzet voor de discussie wordt een aantal mogelijkheden verkend.

1. Inleiding

Sommige films kunnen je als kijker lelijk op het verkeerde been zetten. Neem nu *The Joneses* uit 2009. De film vertelt het verhaal van een Amerikaanse familie die naar een welvarende buitenwijk verhuist. Kate (Demi Moore), Steve (David Duchovny) en hun twee tienerkinderen vormen het perfecte gezin. Ze zijn rijk, knap en aimabel. De buurt valt als een blok voor deze familie met hun 'coole' producten, zoals de nieuwste golf clubs, cosmetica, telefoons en auto's. Naarmate de film vordert wordt echter duidelijk dat het geen gewoon gezin is. Kate en Steve voeren raadselachtige gesprekken, slapen apart en de dochter probeert het aan te leggen met vader Steve.

Gaandeweg blijkt dat het gezin uit vier marketeers bestaat die in dienst zijn van de firma *Life Image*. De vier vormen geen gezin, maar een unit. Het bedrijf weet als geen ander dat producten pas echt verkopen wanneer ze gekoppeld worden aan knappe, geslaagde, succesvolle mensen van vlees en bloed. Het leven van Kate, Steve en hun "kinderen" is een grote Tupperware party. Eerst laten ze opzichtig zien over welke producten ze beschikken, daarna gaan ze die ook aanbevelen. *Life Image* heeft deze units over heel de wereld in dienst en houdt nauwgezet bij in welke mate de "gezinsleden" de verkoop van producten weten te stimuleren. De Joneses blijken in hun buurt zeer succesvol. Iedereen is druk bezig met 'keeping up with The Joneses'. Zo promoot Steve niet alleen golfspullen, maar ook auto's. De oprit staat vol SUVs en sportwagens. Uiteraard willen de burens niet achterblijven en schaffen ze dezelfde mooie auto's aan.

In de film liggen drie belangrijke sociaal-psychologische lessen besloten. In de eerste plaats maakt de film duidelijk dat mensen zich bij de aanschaf van producten, zoals auto's, sterk op het gedrag en de mening van anderen richten. Wanneer anderen tevreden zijn over een bepaald product, zijn we geneigd dezelfde keuze te maken. Het is een vorm van "sociaal bewijs" dat ons zoektijd en denkwerk scheelt. In de tweede plaats wordt duidelijk dat producten een bron van status kunnen zijn. Mensen benijden anderen om het bezit van de nieuwste (en peperdure) auto. De auto is een positioneel goed. Het is een manier om je van anderen te onderscheiden en bewondering af te dwingen. Tot slot maakt *The Joneses* duidelijk dat producten en status gebonden zijn aan specifieke groepen. Elke groep wil zijn eigen 'statement' maken. In de Amerikaanse buitenwijk zijn de zakenmannen, een selecte, welvarende voorhoede van 'innovators' en 'early adapters', bijvoorbeeld vooral gevoelig voor de prijs en de prestaties van Steve's auto's.

De CO₂-uitstoot van het Nederlandse wagenpark is een groot probleem dat om maatregelen vraagt. De overheid denkt bij het stimuleren van schoner vervoer meestal direct aan *financiële* maatregelen. Maar zijn er ook andere instrumenten? In dit paper laten we zien dat dit inderdaad het geval is. We maken daarbij gebruik van inzichten uit de sociale psychologie en de gedragseconomie (de relatieve jonge stroming in de economie waarin inzichten uit de psychologie worden gebruikt). De inzichten uit de sociale psychologie en de gedragseconomie worden door overheden steeds meer voor het stimuleren van "sustainable consumption" (Jackson, 2005) ingezet, bijvoorbeeld door het *Department for Transport* in Groot-Brittannië (Policy Studies Institute, 2010).

De sociale psychologie en gedragseconomie laten de laatste decennia steeds duidelijker zien hoe mensen tot keuzen komen en welke mogelijkheden tot gedragsbeïnvloeding er zijn (Baveling et al, 2011). Het gedrag van consumenten wordt van oudsher gezien als een cognitief proces. Consumenten wikken en wegen, verwerken op een bewuste manier informatie en nemen dan pas een aankoopbeslissing. De geboden informatie leidt tot een

bepaalde attitude en die attitude bepaalt weer wat mensen doen. Het experimenteel onderzoek in de sociale psychologie en gedragseconomie wijst echter in een andere richting. Daarbij is veel aandacht voor de onbewuste en irrationele kant van beslissen en de "hidden forces" die onze beslissingen sturen (zie bijvoorbeeld Ariely, 2010). Het kiezen en kopen gaat in heel veel gevallen onbewust. Een klassiek voorbeeld is de muziek die in winkels wordt gedraaid. Wanneer bijvoorbeeld Franse muziek wordt gedraaid stijgt de verkoop van Franse wijn en wanneer er Duitse muziek te horen is wordt er meer Duitse wijn verkocht (Dijksterhuis, e.a., 2005).

Op het eerste gezicht lijkt het kopen van een auto rationeel proces. De aanschaf van een nieuwe auto is immers geen impulsaankoop. De aanschaf wordt meestal om de vier à vijf jaar overwogen en is voor veel mensen een financiële adering. Bovendien moet een auto niet alleen aan financiële, maar ook aan verschillende fysieke eisen voldoen. Die eisen zijn weer van verschillende factoren afhankelijk, zoals de gezinssituatie. Het ligt voor de hand dat de autokoper als een *homo economicus* te werk gaat. Als iemand die op basis van volledige informatie kostenbewust en weloverwogen een optimale keuze maakt.

Bij de aankoop van auto's kan "real world consumer behaviour" echter aanzienlijk afwijken van "standard economic modelling" (Policy Studies Institute, 2010: 53). Ook bij de aankoop van een auto spelen niet alleen bewuste, maar ook onbewuste processen een belangrijke rol. Experimenteel onderzoek laat steeds duidelijker zien hoe mensen zich door de mening en het gedrag van anderen laten leiden. De auto is niet alleen een instrument, een gebruiksvoorwerp dat ervoor zorgt dat we van A naar B kunnen reizen, maar ook een bron van status. Het is een positioneel goed waarmee we iets van onszelf laten zien en waarmee we onze positie in de samenleving markeren. Wie zich rekenschap geeft van dit mechanisme heeft een instrument in handen waarmee de verkoop van schone hybride, semi-elektrische en elektrische auto's is te stimuleren.¹

In dit discussiepaper werken we dit instrument nader uit. Het paper bouwt voort op de inzichten uit het literatuuronderzoek van Berveling e.a. (2011). In dit onderzoek worden de inzichten uit de sociale psychologie en de gedragseconomie op een rij gezet. Het laat zien dat het gedrag van mensen door de meest uiteenlopende factoren wordt bepaald. Kijken we echter door de oogbellen, dan zien we dat drie niveaus een rol spelen: het individuele, het sociale en het fysieke niveau. Elk van de drie niveaus bieden aanknopingspunten voor het beïnvloeden van gedrag. De drie niveaus spelen ook bij het kopen van een auto een rol. Mensen hebben bijvoorbeeld een bepaalde overtuiging ("Ik wil een veilige auto, dus kies ik een Volvo want die is veilig") en er zijn fysieke restricties ("Ik heb vier kinderen, dus ik kies een Renault Espace want die auto biedt veel ruimte"). Het kopen van een auto is daarnaast ook een keuze die door de sociale omgeving wordt bepaald. Eén van de sociale invloeden is dat mensen zowel ergens bij willen horen, als

¹ Ook Litman (2010) merkt op dat het vruchtbaar kan zijn om naar mobiliteit (waaronder ook auto's) te kijken als een positioneel goed. Litman kiest daarbij echter voor de aanval. In zijn ogen leidt het najagen van status tot allerlei negatieve effecten. Het najagen van status verhoogt de vraag naar kostbare, snelle en verspillende vormen van vervoer. Automobilisten worden in zijn ogen verleid tot de aankoop van (dure) auto's die ze rationeel gezien helemaal niet nodig hebben. Om het tijt te keren pleit hij bijvoorbeeld voor het opleggen van *luxury taxes*. In dit paper willen we de status die aan auto's wordt ontleend niet bestrijden, maar juist benutten. We zien status als een universele, evolutionair verankerde, menselijke behoefte. Het is verstandiger om met die behoefte mee te bewegen, dan te bestrijden.

zich willen onderscheiden. In dit paper werken we deze factor uit voor de aanschaf van een auto. Het gaat hierbij om de auto als statement, als statussymbool, een factor die ook bij *The Joneses* een grote rol speelt.

In paragraaf 2 zetten we eerst het belang van een schoon wagenpark uiteen. In paragraaf 3 bespreken we de bewuste en onbewuste mechanismen die bij de aanschaf van een auto een rol spelen. In paragraaf 4 gaan we nader in op de factor auto als statement en statussymbool. Dit mechanisme speelt bij de aanschaf van een auto een belangrijke rol. In paragraaf 5 behandelen we de verschillen tussen doelgroepen. Bij de een geeft bijvoorbeeld 'rijkdom' status, voor een ander is dat 'voorop lopen'. Paragraaf 6 is de discussieparagraaf waarbij we bespreken hoe in beleid gebruik kan worden gemaakt van de auto als statement en statussymbool.

2. Het belang van een schoon wagenpark

Nederland heeft zich in EU-verband gecommitteerd aan een totale CO₂-emissiereductie van 60 à 80% in 2050 ten opzichte van 1990.² Dat is een grote beleidsopgave die alleen haalbaar is wanneer ook de transportsector een bijdrage levert. De opgave is des te groter wanneer we beseffen dat sinds 1990 de CO₂-emissie van het wegverkeer met 30% is gegroeid. Het CO₂-doel kan alleen via een grondige wijziging van het wagenpark worden gehaald (Moorman e.a., te verschijnen in 2011). Het betekent dat er zowel alternatieve voertuigen als alternatieve brandstoffen nodig zijn. Denk bijvoorbeeld aan de elektrische auto met elektriciteit uit CO₂-loze bron.

De Nederlandse overheid probeert met financiële maatregelen schone auto's goedkoper te maken en vervuilende auto's extra te belasten. Het instrument werkt. Kleine, hybride en (semi) elektrische auto's worden door het verminderen of zelfs kwijtschelden van de aanschafbelasting aantrekkelijker.

De Nederlandse overheid wil op deze voet verder gaan. Zo kondigde minister Verhagen (Economische Zaken, Landbouw en Innovatie) in juni 2011 bijvoorbeeld aan dat er voor de elektrische auto's een aantrekkelijk fiscaal pakket komt. De elektrische auto's worden voor zover zij minder dan 50 gr/km CO₂ uitstoten tot en met 2015 vrijgesteld van motorrijtuigenbelasting en fiscale bijtelling. Daarnaast zal de vrijstelling voor de BPM worden gehandhaafd. De minister gaf aan een groot voorstander te zijn van het elektrisch rijden. Hij gaat ervan uit dat er in 2015 al zo'n 15.000 tot 20.000 elektrische auto's rijden.

3. De rationele autokoper?

Er wordt regelmatig onderzoek gedaan naar de vraag wat de consument bij de aanschaf van een auto belangrijk vindt (zie bijvoorbeeld Capgemini, 2007 en Kieboom en Geurs,

² In 2009 heeft Nederland zich in EU-verband gecommitteerd aan een *EU-brede* broeikasgas-emissiereductie van 80 à 95 procent in 2050 ten opzichte van 1990. In maart 2011 heeft de Europese Commissie in de mededeling "Routekaart naar een concurrerende koolstof-arme economie in 2050" een voorstel gedaan voor een verdeling van dit 80 à 95%-doel naar de verschillende sectoren (European Commission, 2011a). In het voorstel van de Commissie krijgt de transportsector een CO₂-reductiedoel van 60% (in 2050 t.o.v. 1990) toebedeeld. In het Witboek Transport is dit verder uitgewerkt met een voorstel voor de te voeren beleidsstrategie om dit -60% doel te realiseren (European Commission, 2011b).

2009). Het enquêteonderzoek levert informatieve lijstjes op met soms wel 20 criteria. Kieboom en Geurs van het Planbureau voor de Leefomgeving (PBL) komen bijvoorbeeld tot rangorde: 1. Betrouwbaarheid, 2. Aanschafprijs, 3. Comfort, 4. Zithoogte, 5. Veiligheid, 6. Instaphoogte en 7. Brandstofverbruik. Betrouwbaarheid en aanschafprijs zijn dus de belangrijkste rationele criteria.

Vaak wordt ervan uitgegaan dat de consument de voors en tegens van modellen zorgvuldig afweegt en daarna een keuze maakt. Een mooi voorbeeld van dit uitgangspunt is de studie *Demand for cars and their attributes* van het Engelse adviesbureau Eftec (2008). In opdracht van het *Department for Transport* is een model gebouwd waarin de meest uiteenlopende eigenschappen van auto's zijn opgenomen. Het gaat bijvoorbeeld om de aanschafkosten, de inruilwaarde, vaste kosten (onderhoud en verzekeringen) en brandstofkosten. Verder allerlei fysieke kenmerken, zoals de grootte, het acceleratievermogen, het aantal airbags, het bezit van airconditioning, het aantal deuren en nog vele andere eigenschappen. De veronderstelling is dat de consument de voors en tegens van al deze eigenschappen in zijn afweging betreft. Hoe hij dat doet blijft overigens een *black box*. We leren alleen iets over die voorkeuren op basis van de aankopen waartoe ze leiden.

Bij de aankoop van een auto spelen echter niet alleen bewuste, maar ook onbewuste processen een belangrijke rol. Onderzoek laat bijvoorbeeld zien dat mensen in de Europese Unie grotere auto's kopen, die meer verbruiken en meer CO2 uitstoten, dan voor hen financieel gezien optimaal zou zijn. Er blijkt sprake van een "economy gap". Wanneer de consument bij de aankoop zou investeren in een efficiënt voertuig zou hij op de langere termijn geld besparen. Voor grotere auto's die op diesel rijden is deze "gap" bijvoorbeeld ongeveer € 1500. Consumenten die een grote auto kopen zijn niet noodzakelijkerwijs kostenbewust en kopen de grote auto om zeer uiteenlopende redenen (Policy Studies Institute, 2010).

Het is uiteraard mogelijk om mensen naar die redenen te vragen. Het is echter de vraag hoeveel wijzer we daarvan worden. Maar al te vaak komen mensen met argumenten waarin de echte reden achter hun keuze niet voorkomt. Het blijkt dat het bewustzijn een "aardige verhalenverteller" is, maar dat die verhalen vaak helemaal niet kloppen (Dijksterhuis, 2007). Een mooie illustratie daarvan is het panty-experiment van de psychologen Nisbett en Wilson (1977). De psychologen vroegen mensen vier panty's te beoordelen. De proefpersonen wisten niet dat de panty's identiek waren. Mensen hebben een lichte voorkeur voor rechts (omdat de meeste mensen rechtshandig zijn) en de meerderheid vond de panty die het meest rechts lag dan ook de beste. Gevraagd naar hun voorkeur werden echter de meest uiteenlopende argumenten genoemd. De kleur van de rechter was bijvoorbeeld mooier of de kwaliteit was beter. Ter plekke werd er een argumentatie verzonnen.

Allerlei onbewuste invloeden kunnen het koopgedrag een bepaalde richting opsturen. Alleen al de vraag of iemand van plan is een bepaald product te kopen kan al een effect hebben. Marketingdeskundigen vroegen bijvoorbeeld aan een groot consumentenpanel wanneer zij van plan waren een nieuwe auto te kopen. De ene helft van het panel kreeg de vraag niet, de andere helft wel voorgelegd. Een halfjaar later werd nagegaan wie daadwerkelijk een nieuwe auto hadden gekocht. Het bleek dat de mensen aan wie de vraag was gesteld vaker een auto hadden gekocht dan de mensen aan wie de vraag niet

was gesteld. Het verschil tussen de eerste en de tweede groep bedroeg 37 procent. Een significant verschil (Morwitz, e.a., 1993).

Consumenten zijn zich nauwelijks bewust van wat er allemaal bij hun keuze meespeelt. Ford Motor Company vroeg bijvoorbeeld ooit aan zijn klanten hoe de ideale auto eruitzag. De consumenten formuleerden een antwoord en het ogenschijnlijk ideale "American Car"-model werd in productie genomen. Het flopte volledig. Wat mensen over een product beweren, zegt uiteindelijk weinig over het daadwerkelijke koopgedrag (Lindstrom, 2008:151). Geen wonder dus dat de auto-industrie zich in allerlei bochten wringt om in het hoofd van de consument te kunnen kijken. Dat gebeurt soms ook letterlijk. Het onderzoekscentrum van Daimler Chrysler doet bijvoorbeeld hersenonderzoek bij consumenten die beelden van auto's voorgeschoteld krijgen.³

4. De auto als statussymbool, als statement

Mensen willen bij een groep horen. Daarbij willen ze zich ook van anderen onderscheiden. Een auto is ook een statussymbool. Een autofabrikant verkoopt geen auto's, maar "status", net zoals cosmeticafabrikanten geen lipstick verkopen, maar "aantrekkingskracht" en de groenteboer geen sinaasappelen, maar "vitaliteit". In de woorden van Packard: "*We do not just buy an auto, we buy prestige*" (Packard, 1963:15).

Psychologen wijzen erop dat mensen met behulp van producten laten zien wie ze zijn (Gosling, 2008). We gebruiken goederen en diensten om onze persoonlijkheid te etaleren en indruk te maken op anderen. Veel spullen dienen in de eerste plaats als signaal en pas in tweede instantie als materieel voorwerp. De goederen dienen een sociaal doel: er in de ogen van anderen goed uitzien. Producten zijn uitdrukkingen van onze voorkeuren en vaardigheden en zijn in die zin *fitness*-indicatoren. Dat geldt ook voor verschillende typen auto's (Miller, 2009; Sundie, e.a., 2010).⁴

Een auto toont de "identiteit" van de eigenaar. Er zijn bijvoorbeeld auto's met een sportief, vriendelijk, serieus of spontaan imago. Wie intelligent wil overkomen rijdt bijvoorbeeld in een Audi of BMW, wie progressief en excentriek wil overkomen stapt in een Mini, zorgvuldige en verantwoordelijke mensen kiezen voor een Volvo en automobilisten die vooral aardig gevonden willen worden kopen een Kia en de extraverten onder ons rijden in een Aston Martin of Ferrari.

Op dezelfde manier zeggen hybride en elektrische auto's iets over de eigenaar. De kopers gaat het in dit geval lang niet altijd om lage verbruikskosten of het milieu, maar om het "statement" dat de auto over de eigenaar maakt (Policy Studies Institute, 2010:

³ Beelden van sportauto's blijken het hersengebiedje te prikkelen dat geassocieerd wordt met "beloning en bekrachtiging" (Lindstrom, 2008:38).

⁴ Status heeft vanuit evolutionair perspectief een functie. Consumptiegoederen zijn onderdeel van een "sexual signaling system", een soort paringsdans (Sundie, e.a., 2010). Met het opzichtig etaleren van een consumptiegoed, zoals een auto, laten mannen hun belangstelling voor het andere geslacht zien.

Uit experimenten blijkt dat vrouwen dit ook als zodanig herkennen. Zo werd jonge vrouwen gevraagd om een man te beoordelen als mogelijke huwelijkspartner of als iemand om mee uit te gaan (een potentiële *date*). De groep vrouwen werd in tweeën gedeeld. Ze lazen een identieke beschrijving van een man, met één belangrijk verschil. In het ene geval werd vermeld dat hij een (doorsnee) Honda Civic had gekocht (van \$ 15.655), in het andere geval een (prestigieuze) Porsche Boxster (van \$ 58.000). Wanneer de vrouwen de man moesten beoordelen als potentiële huwelijkspartner maakte de auto geen verschil. Dat lag echter anders bij de man als *date*. De man met de Porsche werd als meer begerenswaardig gezien en als iemand die openstond voor een ongebonden seksuele relatie. Wanneer de rollen werden omgedraaid, de mannen beoordeelden nu een vrouw, dan bleek de auto geen enkele rol te spelen. Of de vrouw nu in het bezit was van een Honda of Porsche, het

64). Het marketingbureau CNW vroeg, onder andere in 2007, de kopers van een Toyota Prius naar hun motieven. Het bleek dat de eigenaren het financiële voordeel dat de overheid biedt, het geringe brandstofverbruik en de lagere uitstoot belangrijk vinden, maar vooral (57%) dat ze met de auto iets van zichzelf laten zien (zie figuur 2).

Figuur 2 De belangrijkste redenen waarom Amerikaanse consumenten een Toyota Prius kopen (CNW Marketing Research, 2007)

Het milieu staat dus bij de bezitters van hybride-auto's niet altijd voorop. De eigenaren van een Toyota Prius zijn niet per definitie alternatieve wereldverbeteraars of "liberal tree huggers" (Heffner et al, 2007). Ze zien zichzelf niet als "milieu-freaks", maar eerder als intelligente of eigenzinnige mensen die om anderen geven.

Door gebruik te maken van het statusmechanisme kunnen mensen worden aangespoord tot milieuvriendelijk gedrag. Psychologen hebben in experimenten laten zien hoe dat werkt (Griskevicius, et al, 2010). Wanneer de deelnemers aan een experiment status-gevoelig worden gemaakt prefereren ze een "groene" auto, zoals de Honda Accord Hybrid, boven een luxere niet-groene versie, zoals de Honda Accord EX-L V-6 (zie figuur 3). Beide auto's kosten \$ 30.000. De Hybrid heeft echter slechts een 120 pk motor en standaardbekleding, terwijl de EX-L V-6 een 244 pk motor heeft en geleverd wordt met leren bekleding, een GPS navigatiesysteem en een stereo-installatie.

De helft van de deelnemers werd status-gevoelig gemaakt (ze lazen een kort verhaal over het maken van promotie binnen een bedrijf), de andere helft niet (de controlegroep las een neutraal verhaal). Daarna maakten zij hun keuze uit de twee auto's. Dit leverde een opmerkelijk verschil op. Een meerderheid van de controlegroep (63%) koos voor de luxe auto, terwijl de groep in de status-conditie in meerderheid (55%) voor de groene variant koos. Zij prefereren "groen", boven luxe.

maakte bij de beoordeling niets uit. De mannen zagen er geen seksueel signaal in. De aan een auto ontleende status is dus voor mannen op de versierster wel relevant, voor vrouwen niet.

Figuur 3. Het percentage mensen dat een "groene" auto (Honda Accord Hybrid) prefereert boven een luxe "niet-groene" evenknie (Honda Accord EX-L V-6) afhankelijk van het geactiveerde aankoopmotief (Griskevicius, et al, 2010).

Het statusmechanisme kan mensen dus aansporen tot milieuvriendelijk gedrag. In de woorden van Griskevicius "... eliciting status motives can be an effective way to motivate people to engage in proenvironmental, self-sacrificing behavior" (2010:396). Hun keuze is een signaal voor de omgeving. Het is een vorm van *showing off*. Het altruïstische signaal laat zien dat men bereid en in staat is om de kosten van deze keuze te dragen. Daarbij gelden twee voorwaarden. In de eerste plaats is het cruciaal dat de aankoop voor de buitenwereld zichtbaar is. Bij internet-aankopen is dat niet altijd het geval en dan worden de groene producten prompt minder verkocht. In de tweede plaats is het geen probleem dat de groene producten duurder zijn dan de niet-groene producten. De boodschap is: *Look, I can afford to be a friend of the environment*.

Ook door anderen is er op gewezen dat producten niet per se goedkoop hoeven te zijn om goed te verkopen. De psycholoog Cialdini haalt als voorbeeld een anekdote aan over een vriendin die met een partij sieraden bleef zitten. Wat ze ook deed, het publiek toonde geen interesse. Uiteindelijk vertelde ze haar personeel dat ze de prijs moesten halveren. Dit werd echter verkeerd begrepen en de sieraden verdubbelden in prijs. Tot haar stomme verbazing waren de sieraden daarna in een mum van tijd uitverkocht. Cialdini keek daar als psycholoog niet van op. Hij constateert dat mensen allerlei eenvoudige vuistregels of heuristische hanteren. Eén daarvan is de richtlijn "duur = goed". Iets wat duur is moet wel kwaliteit hebben. Mensen trekken zo'n conclusie op de automatische piloot. En de vriendin van Cialdini profiteerde daar van (Cialdini, 2007: 1-15).

5. Doelgroepen: de ene consument, is de andere niet

Om het instrument "status" effectief in te kunnen zetten zal de consument in verschillende doelgroepen moeten worden onderscheiden. 'Doelgroepdenken' is nuttig omdat een maatregel bij de ene groep wel effect heeft en bij de andere groep geen of zelfs een averechts effect sorteert. Wie de verkoop van groene personenauto's wil stimuleren doet er bijvoorbeeld goed aan niet alleen op de factor milieu te hameren. Groepen laten zich door verschillende sociale motieven leiden en de consument moet niet over één kam worden geschoren.

Dat mensen verschillend op een groene auto reageren blijkt ook uit een recente studie van Axsen en Kurani (2011). Zij deden onderzoek onder 10 huishoudens die in California meerdere weken de beschikking krijgen over een plug-in hybrid vehicle (PHEV). Dit is een semi-elektrische auto (een Toyota Prius) die door benzine, door elektriciteit of door beide kan worden aangedreven. Ook in dit onderzoek bleek dat sociale normen een belangrijke rol bij de aankoopbeslissing zullen spelen. Die normen verschillen echter van groep tot groep. Voor de een was de PHEV een bron van prestige, voor de ander juist het tegendeel. Een van de deelnemers, een vrijgezel, vond de auto bijvoorbeeld maar een lelijk ding en gaf aan dat hij zich niet "met een auto die op een ei lijkt" in het uitgaansleven kon vertonen. Anderen daarentegen roemden de auto om zijn onconformistische uiterlijk en zagen de PHEV als een statussymbool "that would turn heads". Mensen geven zich dus rekenschap van hun omgeving en hoe die omgeving tegen producten aankijkt.

De auto is een "identiteitsclaim" of "statement" over de eigenaar, maar wel een statement dat door iedereen weer anders wordt ingevuld. Het Honda-experiment van Griskevicius cs (2010) laat zien dat aan een groene auto status valt te ontlenuen omdat de auto kostbaar is. Net als bij andere (gewone) auto's kan het ook hier gaan om het etaleren van rijkdom ("kijk, ik kan mij deze dure milieuvriendelijke auto veroorloven"). Er zijn echter nog meer aankoopmotieven. Die zijn in 2007 in de Verenigde Staten geïnterviewd onder hybride-kopers. Het ging om een groep van 25 huishoudens in California die in de periode 2001 tot begin 2005 een Honda Insight, Honda Civic Hybrid of Toyota Prius hadden gekocht. De zorg om het milieu bleek slechts één van de vele motieven. De onderzoekers signaleerden er vijf: zorg om het milieu, verzet tegen oorlogen, financieel voordeel, verminderde afhankelijkheid van olieproducenten en de kick van nieuwe technologie (Heffner et al, 2007):

- *Statement voor het milieu.* Veel van de geïnterviewden huishoudens gaven aan dat zorg om het milieu bij hun aankoop een rol had gespeeld. De hybride is een ethische keuze, die laat zien dat je met anderen rekening houdt: "You buy a Prius because you care".
- *Statement tegen oorlog.* Een groene auto kan ook een politiek statement zijn. Een deel van de kopers wees op het militaire ingrijpen van de Verenigde Staten in het Midden Oosten. Ze zagen het als een poging van hun land om olievoorraden veilig te stellen. Het was "killing for gasoline". Aangezien hun hybride auto's minder verbruiken wordt de afhankelijkheid van olie verminderd.
- *Statement voor financieel voordeel.* Een deel van de kopers koos uit de financiële motieven. Aangezien de auto's zuinig zijn, doet de koper een verstandige keuze. Hoewel geen van de geïnterviewden rekensommetjes had gemaakt, meenden zij wel dat de auto hen geld bespaarde.
- *Statement tegen afhankelijkheid van olieproducenten.* Anderen vonden dat zichzelf en hun land minder afhankelijk moest worden van olieproducenten. Sommige eigenaren beschuldigden de olieproducenten van het manipuleren van de politiek, het vervuilen van het milieu en het maken van winst over de rug van de consument. De auto gaf hun een gevoel van onafhankelijkheid.

- *Statement want je loopt voorop.* Ook de geavanceerde technologie die bij deze nieuwe generatie auto's komt kijken is een statement. De eigenaren vonden dat ze met hun auto vooruit liepen op de troepen. Ze waren de eersten die iets nieuws probeerden en dat maakte hen "a little ahead of the crowd".

Aan de schone, technologisch geavanceerde auto's kan ook status worden ontleend. De psycholoog Geoffrey Miller maakt in dit verband een onderscheid in "demonstratieve verspilling" en "demonstratieve precisie" (Miller, 2009: 158-179). In beide gevallen lopen mensen met producten te koop om er status aan te ontleen. Bij "verspilling" wordt die status ontleend aan de kwantiteit, aan de omvang en schaalgrootte van producten. Uitgedrukt in auto's: een Hummer (met zijn "exaggerated proportions", Schulz, 2006:78). "Precisie" is echter ook een bron van prestige. Miller wijst erop dat in de loop van de 20ste eeuw de bouwers van reusachtige dingen aan status inboetten ten gunste van bouwers van piepkleine dingen (elektronica, biotechnologie en nanotechnologie). Het gaat hierbij meer om maatwerk, afwerking, functionaliteit en de allernieuwste snufjes. Uitgedrukt in auto's: een semi-elektrische Opel Ampera (die, mede door de gecompliceerde motortechniek, in 2011 € 44.500 moet gaan kosten).

6. Hoe kunnen we de auto als *statement* en statussymbool gebruiken?

De auto is een positioneel goed, waarmee mensen iets van zichzelf laten zien. Door op de factor status in te spelen is aankoopgedrag te sturen. Alleen, *hoe* moet dat dan, en *wie* kan daarin het voortouw nemen? Om de verschillende betrokken partijen in kaart te brengen is het handig om drie niveaus te onderscheiden: het macroniveau (de rijksoverheid, zoals het ministerie van Infrastructuur en Milieu), het mesoniveau (gemeenten, autofabrikanten) en het microniveau (de consument, de reiziger). Zie figuur 1, die is ontleend aan Berveling et al (2011:10). De figuur laat zien dat het keuzegedrag van de individuele burger (op microniveau) door zowel de rijksoverheid als door intermediaire organisaties kan worden beïnvloed.

Figuur 1 Micro-, meso- en macroniveau

Mesoniveau

Op mesoniveau liggen er veel mogelijkheden voor het stimuleren van de verkoop van groene auto's. Daarbij is uiteraard een belangrijke rol weggelegd voor autofabrikanten en dealers. Zij kunnen de status van groene auto's op verschillende manieren stimuleren. In de eerste plaats door te zorgen voor een bijzondere, opvallende vormgeving van auto's. Denk aan het succes van de Toyota Prius. De auto was in de ogen van veel mensen lelijk, maar, mede daardoor, ook zeer herkenbaar. In de tweede plaats door de schaarste en daarmee de exclusiviteit van de auto's te benadrukken. In de Verenigde Staten was de vraag naar de Toyota Prius op een bepaald moment zo groot, dat een tweedehands Prius (direct beschikbaar) meer waard was dan een nieuwe Prius (met zijn zeer lange levertijd). Een Prius met 10.000 km op de teller bracht een kleine € 700 meer op dan een nieuwe Prius. In de derde plaats door het benadrukken van de innovatieve techniek en/of andere statements (zie paragraaf 5). Fabrikanten van hybride of (semi-)elektrische auto's hameren in hun reclameboodschappen zelden op het milieu als reden om de auto aan te schaffen. Ze kiezen bijvoorbeeld liever voor het benadrukken van de vooruitstrevende techniek en het superieure design ("demonstratieve precisie"), zoals in de Opel Ampera-advertentie ("ver vooruit op zijn concurrenten"). Verder vinden we op het meso-niveau de lokale overheid. Ook lokale overheden kunnen het bezit van hybride of elektrische auto's stimuleren. De status van de auto kan worden vergroot door het creëren van speciale parkeerplaatsen (exclusief voor elektrische auto's) of het mogen rijden op plekken waar conventionele auto's niet mogen rijden.

Macroniveau

Welke mogelijkheden liggen er op macroniveau voor het stimuleren van de verkoop van groene auto's? Het is voor de rijksoverheid in veel gevallen lastig is om het gedrag van individuen rechtstreeks te beïnvloeden. De rijksoverheid staat vergeleken met andere bestuurslagen en organisaties op grote afstand van de burger. Voor het beïnvloeden van individueel gedrag kan de rijksoverheid haar pijlen echter ook op de tussenlaag richten. De rijksoverheid kan bijvoorbeeld het eetgedrag van mensen niet of nauwelijks rechtstreeks beïnvloeden. Maar het Rijk kan wel ongezond voedsel (dikmakers) financieel

zwaarder belasten (bijvoorbeeld met btw-tarieven), waardoor horecaondernemingen of supermarkten alternatieve en meer gezonde producten inkopen.

Van oudsher probeert de rijksoverheid gedrag te beïnvloeden door de inzet van financiële maatregelen. Ook voor het stimuleren van groene auto's wordt daarop teruggevallen.

Denk maar aan de maatregelen die minister Verhagen voor elektrische auto's aankondigde op het gebied van motorrijtuigenbelasting, fiscale bijtelling en BPM.

Toch kan de rijksoverheid naast de financiële kant, ook proberen op de status van groene auto's in te spelen. Als voorzet voor de discussie noemen we drie mogelijkheden:

- *De exclusiviteit benadrukken door de politieke top in groene dienstauto's te laten rijden.* Wanneer ministers en minister-president zich in dergelijke auto's laten zien kan dit een Halo-effect oproepen. Dit effect, waarbij de positieve associaties die rolmodellen oproepen "overspringen" op producten, speelde eerder een rol bij de Prius. Talloze Hollywood-sterren, zoals Leonardo DiCaprio, Brad Pitt, Tom Hanks en Cameron Diaz, vertoonden zich in het openbaar met een Toyota Prius en stimuleerden daarmee de verkoop;
- *Inspelen op de verschillende motieven die mensen hebben om een groene auto te kopen.* Slechts voor een deel van de kopers draait het om de factor milieu. Voor anderen draait het bijvoorbeeld om het terugdringen van olieafhankelijkheid of de innovatieve techniek. Als het Rijk in staat is de showroom binnen te dringen met energielabels (een poging om de consument bewust te maken van de mate waarin de auto vervuult), waarom zou het Rijk dan ook geen labels kunnen introduceren die laten zien dat groene auto's tot de meest geavanceerde, superieure en innovatieve auto's behoren die er voor geld te koop zijn? Ook zou bijvoorbeeld een prijs uitgereikt kunnen worden voor "de meest innovatieve auto van het jaar" (een "Nobelprijs" voor de auto);
- *De groene auto's in de introductiefase, paradoxaal genoeg, niet te goedkoop maken.* Een deel van de *innovators* en *early adapters*, koopt de dure hybrides en semi-elektrische auto's immers omdat ze duur en exclusief zijn. Dat is nu juist wat ze, als statussymbool, aantrekkelijk maakt. "Duur" staat voor "goed", "exclusief" en "schaars". Wanneer de overheid besluit dure groene auto's te subsidiëren verdwijnt het exclusieve karakter omdat de auto's dan voor andere groepen bereikbaar worden. In een later stadium willen we uiteraard wel dat de auto voor grotere groepen, zoals de *early majority*, bereikbaar worden. Bij de introductie kan subsidie juist averechts werken.

De verkoop van auto's stimuleren door ze duur en exclusief te maken? Het klinkt als een wonderlijke paradox. Steve Jones zou er echter wel raad mee weten. En de overheid zou iets van zijn aanpak kunnen leren. Want, wie wil er nu achterblijven bij buurman Jansen?

Literatuur

- Ariely, D. (2010). *Predictably Irrational: The Hidden Forces That Shape Our Decisions*, New York: Harper Perennial
- Axsen, J., Kurani, K.S. (2011). Interpersonal influence within car byers' social networks: developing pro-societal values through sustainable mobility policy, Paper International Transport Forum
- Bakken, D.G. (2008). Car talk: the role and impact of word of mouth in brand choice, Esomar Research Paper
- Berveling, J. (2011). De psychologie van kiezen en kopen. Hoe de overheid de aankoop van auto's kan beïnvloeden zonder geld, NECTAR paper, Antwerpen
- Berveling, J., Derriks, H., Riet, O. van de (e.a.) (2011). Gedrag in beleid. Met psychologie en gedragseconomie het mobiliteitsbeleid versterken, Den Haag: Kennisinstituut voor Mobiliteitsbeleid (KiM).
- Cappgemini (2007). Cars Online 07/08, Responding to Changing Consumer Trends and Buying Behaviour
- Cialdini, R. B. (2007). *Influence. The psychology of persuasion*, New York: Harper Collins
- Critcher, C.R., Gilovich, Th. (2008). Incidental Environmental Anchors, *Journal of Behavioral Decision Making*, 21, pp. 241-251
- Dijksterhuis, A., Smith, P.K., e.a. (2005). The Unconscious Consumer: Effects of Environment on Consumer Behavior, *Journal of Consumer Psychology*, 15 (3), p. 193-202
- Dijksterhuis, A. (2007). *Het slimme onbewuste. Denken met gevoel*. Amsterdam: Uitgeverij Bert Bakker
- Eftec (2008), Demand for cars and their attributes. Final report, London
- Ernst & Young (2007). *Automotive na 2010. Al een eind op weg*, Rotterdam: Ernst & Young
- European Commission (2011a). *A roadmap for moving to a competitive low carbon economy in 2050*, Brussels: European Commission
- European Commission (2011b), WHITE PAPER Roadmap to a Single European Transport Area – Towards a competitive and resource efficient transport system. COM (2011) 144 final, Brussels: European Commission
- Goldstein, N. J., Cialdini, R. B., & Griskevicius, V. (2008). A room with a viewpoint: Using normative appeals to motivate environmental conservation in a hotel setting. *Journal of Consumer Research*, 35, 472-482.
- Gosling, S. (2008). De geheime taal van dingen. Hoe je spullen verraden wie je bent, Amsterdam: Uitgeverij Balans
- Griskevicius, V., e.a., (2010). Going green to be seen: status, reputation, and conspicuous conservation, *Journal of Personality and Social Psychology*, vol. 98, no. 3, pp. 392-404.
- Heffner, R.R. et al (2007). Symbolism in California's early market for hybrid electric vehicles, *Transportation Research Part D* 12, 396-413
- Hoen, A., Geurs, K. (2010). Rijdt u graag in een grotere auto dan uw buurman? Positionaliteit in autokeuzegedrag. Colloquium Vervoersplanologisch Speurwerk 2010
- Jackson, T. (2005). *Motivating Sustainable Consumption. A review of evidence on consumer behavioural change*, Guildford Surrey: University of Surrey

- Kieboom, S.F., Geurs, K.T. (2009). Energielabels en autotypekeuze - Effect van het energielabel op de aanschaf van nieuwe personenauto's door consumenten. Bilthoven: Planbureau voor de Leefomgeving (PBL)
- Lindstrom, M. (2008). Koop mij. Waarheid en leugens over ons koopgedrag, A.W. Bruna Uitgevers: Utrecht
- Litman, T. (2010). Mobility as a positional good. Implications for Transport policy planning. Victoria Transport Policy Institute
- Miller, G. (2009). Darwin en de consument. Seks, status en het brein, Amsterdam/Antwerpen: Uitgeverij Contact
- Moorman, S. e.a. (te verschijnen in 2011), Naar een emissiearm en energiezekeer wegverkeerssysteem in 2050: een verkenning van mogelijke opties. Den Haag: Kennisinstituut voor Mobiliteitsbeleid (KiM).
- Morwitz, V.G., Johnson, E., Schmittlein, D. (1993). Does measuring intent change behavior? *Journal of Consumer Research*, vol. 20, juni, pp. 46-61
- Nolan, J.M. (et al) (2008). Normative social influence is underdetected, *Personality and Social Psychology Bulletin*, 34, pp. 913-923
- Nisbett, R. & Wilson, T. (1977). Telling more than we can know: Verbal reports on mental processes. *Psychological Review*, 84, 231-259.
- Packard, V. (1963). *The Hidden Persuaders*, Penguin books
- Policy Studies Institute (2010). *Designing policy to influence consumers: consumer behaviour relating to the purchasing of environmentally preferable goods*, London: Policy Studies Institute
- Schulz, J. (2006). Vehicle of the Self. The social and cultural work of the H2 Hummer, *Journal of Consumer Culture*, 6, pp. 57-86
- Steg, L., Uneken, E., Vlek, C.A.J. (2000). Diepere drijfveren van het autogebruik in de spits. Betekenis van psychologische motieven voor het verkeers- en vervoerbeleid, Rotterdam: Adviesdienst Verkeer en Vervoer
- Sundie, J.M., Kenrick, D.T., Giskevicius, V. (e.a.) (2010). Peacocks, Porsches, and Thorsten Veblen: conspicuous consumption as a sexual signalling system, *Journal of Personality and Social Psychology*. Advance online publication doi:10.1037/a0021669
- Thaler, R.H., Sunstein, C.R. (2008). *Nudge. Improving decisions about health, wealth and happiness*, London: Yale University Press