
 1

Brand Storytelling used by the Irish Food and Drink

Industry Advertisements

Dissertation submitted in part fulfilment of the requirements for the degree of

M.Sc. Marketing

Dublin Business School

Unaiza Shabbir

10375504

Supervisor: Alan Morgan

Word Count: 18,502 January 7th, 2019

 2

Declaration

I, Unaiza Shabbir, declare that this research is my original work and that it has never been presented

to any institution or university for the award of Degree or Diploma. In addition, I have referenced

correctly all literature and sources used in this work and this work is fully compliant with the Dublin

Business School’s academic honesty policy.

Signed: Unaiza Shabbir

Date: 6th January 2019

 3

Acknowledgement

I would like to express my appreciation and acknowledgement for a number of people who made this

dissertation possible. I would like to thank my supervisor Alan Morgan for his constant support and

guidance throughout this dissertation. I would like to offer a special thanks to all the participants who

took part in my focus group, your input was greatly appreciated. Last but not the least I’d like to

thank my parents, my partner Hannah and my friends who have been my rock throughout the course

of the degree.

 4

Abstract

The purpose of this study was to investigate consumer’s perceptions on brand-storytelling executed

in Irish food and drink industry advertisements. This aim of this study was to investigate the

perception of consumers from Dublin, Ireland. The researcher conducted four focus groups as part of

this study. The focus group discussions allowed the researcher to determine an in-depth knowledge

about the opinions and perception of the participants. The data was collected and analyzed using

thematic analysis. The results of this research show that Irish food and drink industry advertisements

executed using story-telling may create brand-loyalty, purchase intention and a positive consumer

perception. The study also shows that Irish consumers connect better with the Irish food and drink

brand stories compared to other participants.

 5

Table of Content

List of tables and figures 7

1. Introduction 8

1.1 Background of the research 8

1.2 Irish Food and Drink Industry 10

1.3 Context for the research 10

1.4 Research question and objectives 10

1.5 Dissertation Road-map 11

1.6 Limitations 11

2. Literature Review 12

2.1 Brand Storytelling 12

2.2 Brand 14

2.3 Brand Image 14

2.4 Brand Knowledge 17

2.4.1 Brand Awareness 18

2.5 Brand Personality 18

2.6 Consumer Neuroscience 19

2.6.1 Brand Preferences 21

2.6.2 Cortical Relief 21

2.6.3 System1, System2 23

2.7 Brand Loyalty 24

3. Research Methodology 25

3.1 Research Methodology Introduction 25

3.2 Research Design 26

3.2.1 Research Philosophy 26

3.2.2 Research Approach 28

3.2.3 Research Strategy 29

3.2.4 Exploratory Research 30

3.2.5 Research Choice 32

3.3 Research Time Horizon 33

3.4 Population and Sampling 33

3.5 Data Collection 35

3.5.1 Secondary Data Collection 36

3.5.2 Primary Data Collection 37

3.6 Focus Group 37

3.6.1 Planning the Focus Group 39

3.6.2 Conduction the Focus Group 41

3.6.3 Issues in Focus Group 44

3.6.4 Reporting the Focus Group Data 45

3.7 Research Ethics 46

3.8 Limitations to the research 46

4. Data Analysis 47

4.1 Introduction 47

 6

4.2 Objectives. Loyalty, Perceptions and Purchase intention 47

4.3 Guinness Advert – ‘Behind every great horse’ 50

4.4 DairyGold – ‘What would you do in an extra minute?’ 52

4.5 Jamesons – ‘Scully was to blame’ 54

5. Conclusion and Recommendations 55

5.1 Introduction 55

5.2 Objective 1 – Consumer Brand Perception 55

5.3 Objective 2 – Generate greater purchase intentions 56

5.4 Objective 3 – Favourable change in consumer’s brand loyalty 56

5.5 Consumer Nostalgia 56

5.6 Sensory Marketing 57

5.7 Brand Relatability 57

5.8 Recommendations 58

5.9 Limitations and Suggestions for further research 59

6. Self-Reflection on learning style 59

6.1 Learning Styles 60

6.2 Master of Science Marketing Degree 62

References 63

Appendix 71

 7

List of Images, Tables and Figures

Images

Image 1: Guinness advertising campaign (Photo Credit: Guinness) 9

Image 2: Bord Bia, Irish food drink industry fact and figures 9

Image 3: John Lewis & Partners Christmas ad 2018 13

List of Tables

Table 1: Definitions of Brand Image 14

Table 2: Description and focus of measurement of commonly used Neurophysiological tools 20

Table 3: Interpretivism Philosophy 28

Table 4: Advertisements used in the Focus Groups 40

Table 5: Budget 40

List of Figures

Figure 1: Brand Identity Framework 15

Figure 2: Keller’s Brand Equity Model 16

Figure 3: Double Vortex Brand Equity Model 16

Figure 4: Brand Image Factors 17

Figure 5: Brand Personality Framework 18

Figure 6: The Research Onion 26

Figure 7: Research Methods Choice 32

Figure 8: Types of Secondary Data 36

Figure 9: Learning Styles 61

 8

1. Introduction

1.1 Background of the research

 The Irish food and drink industry is constantly growing (Daly. J, 2016). As a growing

industry, Irish food and drink brands have invested a lot of energy in understanding consumer

perceptions and the most effective ways to reach to them. Brand-storytelling is the new trend in the

world of advertising; it is based on the evidence that advertisements based on storytelling connect

better than those executed using straight-sell techniques. The way brands connect with consumers

have evolved over time. It is every brands’ main objective to connect and influence the consumers

behavior towards a favorable result; in most cases that would be a consumer making a purchase.

Advertisers are constantly trying to understand and predict consumers behavior in an attempt to

influence it. Brand Storytelling have received a lot of academic attention over the past few years,

however none specifically regarding Irish food and drink industry brands. This dissertation explores

consumers perception towards brand storytelling as used in the Irish food and drink industry

advertisements.

 Stories are universal, and all the cultures have experience them, they are an essential part of

‘human cognitive development’ which means its been part of our interaction since a very long time

(Scott, M. D, 2016.p.59; also see Haven, 2014). Although the topic has gained popularity in regard to

branding only in recent times, many neuro-scientists have proved the positive effects of storytelling

on the human mind, ‘anyone who pronounces with certainty one concrete reason for storytelling

faces obloquy’ (Yorke. J, 2013. p.210). John Yorke in his book ‘Into the woods: how stories work

and why we tell them’ forms a connection between storytelling and Maslow’s hierarchy of needs by

stating that stories give us a sense of connection which comes within our basic human needs (Yorke,

J. 2013. p.131). A story-consultant; Kendall Haven mentions that ‘our brains are hardwired to think,

to understand, to make sense and to remember in specific story terms and elements’ he goes on to

say that stories influence consumers in three steps:

1. Stories grab the audience’s attention. Supporting this idea John Yorke says we immediately

ask ‘What Happened’ when we are faced with a story setting.

2. Stories necessitate the audience to engage. Critical to understanding of story is how

customers tell themselves the stories that define them (Scott, M. D, 2016.p.60).

3. Lastly stories connect with the audience by forming an emotional connection.

This explains why brand-storytelling works so well to connect and influence the customers. For the

Irish food and drink industry, brand story-telling is not a new phenomenon, yet there hasn’t been

 9

much research done on Irish food and drink industry brands and the use of storytelling. Lindstorm,

M (2008) tell us one out of the many ways the brand Guinness used story-telling to its advantage:

 ‘First the bar tender pours the glass three-quarters, then we wait and wait, and then he tops it

off. The fact is neither of us mind waiting. The fact is that the ritual of slow pour is part of the

pleasure of drinking a Guinness in the first place, but the ritual didn’t come about by accident.

During the 1990’s Guinness was facing big losses across pubs in British isles because customers

didn’t want to wait ten minutes for the head of their beer to settle so they introduced the

advertisement campaign; Good things come to those who wait’, ‘it takes 119.53 seconds to pour the

perfect pint’ and even aired commercials showing the right way to pour a Guinness, this gave birth to

the ritual’ (See image).

Image 1: Guinness advertising campaign based on the recommended settling time of 119.53 seconds (Photo

Credit: Guinness)

Image 2: Bord Bia, www.irishfoodanddrink.com

 10

1.2 Irish Food and Drink Industry

Food and drink producers in Ireland are global leaders from 2006 to 2015, total household

consumption have increased by 5.8% (IBEC, Budget 2019 Submission). According to

Ibec’s 2019 budget submission; Food and Drink Industry Ireland is a growing sector with

over 150 companies. ‘A very strong food and drink performance in 2017 saw exports

increase by 11% to €12.26bn’. Furthermore, to support that claim, the stats presented by

Bord Bia Irish Food board show that 2017 was the 8th consecutive year that marked an

increase in exports in the sector. These figures show the importance of food and drink

Industry in Ireland (See Image-2)

1.3 Context for the researcher

 Storytelling is the best way to give meaning to brands (Simmons, J. 2006).

“Researchers have proved that sharing our thoughts and experiences triggers the part of our

brain linked with rewards, providing that same level of dopamine that humans experience

from sex, food and exercise” (Mancuso. J & Stuth. K, 2014). Today is the age of

technology, we are constantly in-touch with each other through the web and

communication is fast. In this fast-paced, tech-savvy world; humans crave authenticity,

storytelling enables companies to connect with consumers making companies sound

authentic and human (Scott, M. D, 2016, p.6). Scott, M. D (2016, p.40) further elaborates

the reasons why stories work so well to connect with consumers:

 People look for authenticity

 They want participation over propaganda

 An organizational story cannot be well presented by ad agencies

 Individuals at the top of the company are the master storytellers

 Consumers want information in a language that they understand

1.4 Research question and Objectives

 This research expands on brand-storytelling in marketing framework from previous literature

and applies it to the context of Irish food and drink industry. Previous research has proved the

positive effects of storytelling on consumer perception, it can be proposed that storytelling used by

the Irish food and drink industry may influence consumers perception positively. The central premise

is that brand storytelling would be more effective than traditional straight-sell execution style

advertisements that sell on product attribute information in an argumentative style (Woodside et al,

2008). The following paper presents hypothesis on the effects of storytelling used by brands in

 11

marketing on 3 types of consumer responses. Though perception towards the brands and purchase

intentions have been examined in the past, research on brand storytelling, and specifically on

consumers perception about Irish brands needs to be done. The constructs examined in this research

are consumer behavior amplified by storytelling used in adverts of Irish food and drink brands via

brand perception, brand loyalty and purchase intention.

The following is the proposed research question for this research:

 ‘How customers perceive Irish food and drink brand advertisements that are executed using

 storytelling’.

There are three main objectives that this research will seek to answer regarding consumer’s behavior

towards the advertisements:

1. To determine factors in the Irish food and drink brand advertisements executed using

storytelling technique that generate a favorable change in consumers perception towards the

brand.

2. To determine factors in the Irish food and drink brand advertisements executed using

storytelling technique that generate greater purchase intentions.

3. To determine factors in the Irish food and drink brand advertisements executed using

storytelling technique that generate consumer brand loyalty.

1.5 Dissertation Road-map

 This dissertation was conducted as part of a ‘Masters-degree’ at Dublin Business School.

Following the introduction, the paper consists the literature review which presents previous findings

on brand-storytelling as used by the Irish food and drink industry. The methodology for this research

will be laid out in the third chapter, the paper will justify the qualitative approach and data collection

method. The data will then be assessed for thematic points and objective findings in relation to the

dissertation objectives. The findings will be compared with the literature review. Recommendations

will be formed by cross-referencing the findings with the previous literature. The recommendations

can be used for further research and for Irish food and drink brands to use in forming their brand-

stories. Finally the paper will provide the conclusion and a self-reflection from the dissertation.

1.6 Limitations

 The obvious limitations with any short-term study are related to the methodology in place.

The scope of this research is limited, and findings can-not be applied to other contexts seamlessly.

This study analyzes the topic with demographics of specific geographical region; Dublin and can-not

be generalized with rest of the population or geographic regions. In addition to that the researcher

lacks experience in conducting focus groups on professional grounds so there is a possibility of

 12

misstep in the interpretations in terms of protocols. The researcher conducted extensive research and

preparation to mitigate these risks but since it will be the researcher’s first attempt with focus groups,

there is a scope of error.

 The researcher’s personal bias is another limitation. The researchers’ interest in brand-

storytelling makes biases possible based on their tendency to favor the topic. Awareness that results

may not align with the researcher’s personal beliefs must be accounted for and treated as objectively

as possible when recounting the relevant data.

2. Literature Review

2.1 Brand Storytelling

Human memory and communication are story based (Schank, 1990)

 Biologically and culturally speaking, narrative is engrained in our mindsets (Boyd, B. 2009,

Niles, J. D. 2010). Many researchers have proved that narrative is a thought process that differs from

logical thinking, brand Storytelling entails conveying messages and sharing gathered knowledge to

help discover and explain the world around us (Mancuso. J & Stuth. K, 2014), Bruner (1986) agrees

that we like to make sense of the world in form of stories (Bruner, J. S. 1991, 2004). Stories told in

adverts also sometimes called narrative advertising evokes consumer empathy towards the ad

characters, this happens because of consumer-character identification and vicarious participation in

the experiences of the characters in the story (Boller, G. W. and Olson, J. C., 1991).

 Archetypes are defined as repeated prototypical elements in stories, like the concept of a Hero

and the Villain; the hero trying to save the day and the villain trying to put obstacles in his way

(Sanders, J & Krieken, V, 2018). This template can be documented in very diverse stories from

poems to Hollywood movies to brand advertisements (Cambell, J. 1949 in Sanders, J & Krieken, V,

2018). Hirschman defines stories as a product of human tendency to see causality in this world

(Hirschman, 2010, p.581). An example of the brand story advertisement would be the John Lewis &

Partner Christmas Ad 2018, which was published by John Lewis & Partners in November but has

constantly been in the trending list on YouTube due to the high number of viewers. The ad tells the

story of the famous singer Elton John and shows his course of journey from a gifted young boy to a

world-famous singer, the film begins in present day and goes back in time until the moment on a

Christmas morning when he gets a piano as a gift; that piano being the start of his journey, the ad

promoting getting gifts for our loved ones (see Image-2).

 13

Image 3: Source: www.YouTube.com, Ending of the film showing Elton John as a kid gets a piano on Christmas

 Brand stories like John Lewis and Partners Christmas Ad, stand out from marketing and

advertising efforts that are executed in a traditional straight-sell method because their primary

objective is not to promote the product. Brand story’s objective is to ‘project brand experiences that

stand out and not only promotes product and price’ (Smith, K and Wintrob, M. 2013, p. 37). Stories

help brands in various ways some of them are creating awareness, empathy, recognition, recall,

comprehension and provide meaning (Singh, S. and Sonnenburg, S. 2012, p.189). A strong consumer

brand relationship is achieved when brands side with the protagonists in achieving their goals

(Woodside, A.G, Sood, S. and Miller, K. E. 2008).

 It is important in the marketing context to understand how consumer’s process information

grasped from storytelling. Stories can be used to influence the consumers thought process and to

bring meaning to everyday objects (Twitchell, B, J. 2004). Other formats of information tap into

specific memory areas in the brain (semantic or episodic), “storytelling affects the conscious and

unconscious consumer brand knowledge from episodic and implicit memory” (Koll, O. Sylvia, V.

W. and Kreuzer, M. 2010, p. 589). Consumer’s thought process is affected by narrative terms rather

than argumentative terms (Woodside et al, 2008), especially when they are trying to give meaning to

events (Escals, J. E, 2004).

 Storytelling helps brand connect with consumers. A self-brand connection with consumers is

created in storytelling, stories give meaning to a consumers’ life, brand associations are used to

construct one’s self or to communicate one’s self to others (Woodside, G, A. 2010). A strong

connection is forced between brand and consumers self-identity (Woodside, G, A. 2010). Stories

avert consumers focus from product attributes to story elements, allowing them to be immersed in

the story, consumers can then ‘tune out the ad’ (Escalas, J. E. 2004, p.171).

 14

2.2 Brand

 A brand can be defined as ‘a name, term, sign, symbol, or design, or combination of them

which is intended to identify the good and services of one seller or group of sellers and to

differentiate them from those of competitors’ (Kotler, P. 1991, p.442). A brand is not just a name and

a logo, it is an organizations’ promise to deliver what they stand for in functional and emotional

benefits as well as self-expressive and social benefits (Aaker, D. 2014). Aaker (2014) also defines

brand as a journey and a developing relationship, based on customers perception and experience

every time they connect with the brand (Aaker, 2014).

 ‘Brands serve as the core of a customer relationship and they perform as a force that

 affects all departments; strength of brands lead to customer loyalty, business success,

 resilience despite product problems and the basis for moving into new products or

 markets’ (Aaker, 2014).

 Bivainiene (2007) defines brand as a multidimensional set, integrating tangible and intangible

attributes of the product. Three parts of the brand mentioned in scientific literature are; brand image,

brand identity and brand positioning (Bivainiene, L. 2007).

2.3 Brand Image

 Brand image is consumer’s perception of the brand, successful presentation of the brand

image is inherent to the marketing communication process (Bivainiene, L. 2007). The more

favorable consumers’ impression of the product or services, the more likely are they to purchase

them (Fanning, J. 1999, p.4).

Major Definitions of Brand Image Source

Brand identity framework – four elements: brand as product, brand as an

organization, brand as a person, brand as a symbol

Aaker (1996)

Brand image inclusive: product attributes, brand personality (brand

demographics – origin, age, gender, social class, brand traits –

extraversion/introversion, agreeableness, conscientiousness.

Thakor (1996)

Brand Image construct is composed of three types of brand associations:

attribute, benefit, brand attitude.

Keller (1993)

Double Vortex Brand Model. One of the models integrating both tangible

and intangible elements and relationships among them is the atomic model.

This conceptualizes brands in terms of nine elements: functional capability,

Chernatony,

Riley (1998)

 15

symbolic feature, service, distinctive name, ownership, shorthand notation,

legal protection, risk reducer and strategic direction.

Table 1: Source adapted from Bivainiene, L (2007)

 It can be noted from the above table that the definition for brand image is constantly evolving

and there is less agreement on its appropriate definition (Dobni, D. and Zinkhan, G. M. 1990).

Consistent with definitions by Herzog, H (1963) and Newman, J. W (1957), among others and an

associative network memory model of brand knowledge, brand image is defined as perceptions about

a brand as reflected by the brand associations held in consumer memory’ (Keller, L.K 1993).

Figure 1: Brand Identity Framework, Source Rovaha 2017, Ronald van Haaften

Aaker, (1997) developed the brand identity model above which contains four perspectives and

twelve dimensions. Aaker (1996) defined brand identity as:

 ‘Unique set of brand associations that brand strategists create. These associations represent

 what the brand stands for and imply a promise to customers. Brand identity helps establish a

 relationship between the brand and customer by generating a value proposition involving

 functional, emotional, or self-expressive benefits’ (Aaker, 1996).

 16

Figure 2: Keller’s Brand Equity Model, Source: Strategic Brand Management, p.108

 Brand Equity Model concept is simple; it is that in order to build a strong brand, you must

shape how consumers think and feel about your product (Keller, L, K 2013, p.107). The pyramid

shows four fundamental questions customers ask regarding the brand, these are further divided in to

six building blocks that must be in place for brand to reach the top of the pyramid (Keller, L. K.

2013, p.107).

Figure 3: Double Vortex Brand Equity Model; Source Chernatony, de. L & Riley, Dall’Olmo. F (1998)

 Chernatony and Riley (1998) devised the double vortex brand equity model show that a

brand’s intangibles related to brand personality are as important as the brands’ functional capabilities

 17

related to hardcore product performance (Chernatony, de. L & Riley, Dall’Olmo. F, 1998). Vision,

mission, and values are important part of the double vortex framework. The visual elements of name,

logo and product design are the components that have an effect on the brand image, the different

elements vary in the importance depending on the audience. (Chernatony, de. L & Riley, Dall’Olmo.

F, 1998).

Brand image is comprised of 4 major factors; loyalty, recognition, value and expansion

Factors of loyalty to a brand

Factors determining purchase

Factors of brand flexibility

Level of repeated purchase

Loyalty Degree

Factors of brand recognition

Strong and weak characteristics of a brand

Price and value ration

Quality evaluation

Brand Position

Level of realization and awareness

Brand image factors

Factors of brand value

Understanding the price

Price and value compatibility

Advantages over competitors

Degree of price elasticity

Factors of brand expansion

Brand characteristics and benefits

Areas of brand expansion

Factors of brand weakening

Figure 4: Brand Image factors (Scott, 2001, P. 534-542)

2.4 Brand Knowledge

 ‘If knowledge is defined as an individual’s problem-solving capability then it is obvious that

 memory and learning are foundations of knowledge’ (Kenning, P & Plassmann, H. 2005,

 p.349)

 The relevance of brand knowledge has been established by many authors like Kohli and

Leuthesser, (2001); Richards, Foster, and Morgan (1998), as a primary step in building strong brands

(Keller, L.K. 1993). Three of the core components of brand knowledge are brand awareness, brand

attitude, and brand uniqueness. These individual brand components are defined as ‘brand identities’

and all of them together make up ‘the brand’ (Keller, L.K, 1993). The importance of knowledge in

memory to consumer decision making has been well established. Understanding the content and

structure of brand knowledge is important since it influences what the consumer thinks of a brand

(Keller, L. K. 1993). Emphasis is put on the brand name component of the brand identities, defined

 18

as ‘part of a brand which can be vocalized’ (Kotler, p. 1991, p 442), though other components of the

brand identities like brand logo or symbol also come in consideration.

2.4.1 Brand awareness

 Brand Awareness is the first dimension of brand knowledge, it is related to the strength of the

brand in consumers’ memory, it is reflected by consumer’s ability to identify the brand under various

conditions (Rossiter, J. R and Percy, L. 1987). In other words, how well do the brand identities serve

their function? Brand name awareness aims to achieve the ease with which a brand name will come

to mind (Keller, L. K. 1993). Brand recognition and brand recall performance help create brand

recognition, it relates to consumer’s ability to confirm past exposure to the brand when give the

brand cue thus brand recognition ensures that consumers can correctly identify the brand as having

seen or heard in the past (Keller, L. K. 1993). Brand recall requires that consumers can generate the

brand from their memory, brand awareness aims that the consumers think of the brand when they

think about the product category thus brand awareness plays an important role in the consumers

decision making process (Keller, L. K. 1993).

2.5 Brand Personality

Figure 5: Brand Personality Framework, Source; Superskill Graphics Pte Ltd.

The figure shows Aaker’s brand personality dimensions. It is based on the idea that brands in order

to bridge the gap between people and the brand, need to associate human characteristics associated

with the brand.

 19

One route to expand the brand is to create or enhance the personality of the brand (Aaker, A. D.

2012). Brand personality refers to set of human characteristics associated with a brand (Aaker, L. J.

1997). Research on consumer behavior has shown that brand personality plays an important role in

consumer decision making (Aaker, L. J. 1997). ‘Brand personality is based on the brand-as-person

perspective’, for some brands the personality can provide a link to the brands emotional and self-

expressive benefits as well as a basis for customer/brand relationships and differentiation’ (Aaker, A.

D. 1996).

 ‘A favorable brand personality is thought to increase consumer’s preference and usage

 (Sirgy, 1982), increase emotions in consumers (Biel, 1993), increase level of trust and loyalty

 (Fournier, 1998), encourage active processing on the part of the consumer (Biel, 1992) and

 provide a basis for product differentiation (Aaker, 1996)’ (Bivainiene, L. 2007).

‘First, many scholars have examined the antecedents of brand personality and brand equity from a

cognitive perspective. Aaker defined four basic dimensions of brand equity: perceived quality, brand

awareness, brand association, and brand loyalty’ (Liao, Wu, Rivas and Ju, 2017).

2.6 Consumer Neuroscience

 The discipline of consumer neuroscience, in a business context is also known by the name

‘neuro-marketing’ (Hubert and Kenning, 2008). Neuro-marketing promises to significantly increase

knowledge of marketing issues like price-perception, advertising efficiency, branding, and purchase

behavior (See Kenning and Plassman, 2005; Plassmann et al, 2015). In the past few years, interest in

the field of consumer neuroscience has increased considerably (Kenning. P & Linzmajer, M, 2010).

The manner in which decision-making problem is presented can affect consumers preferences, this

phenomenon is called ‘framing effect’ (Kenning, P et al, 2009). Opposing to the rationality

assumption of economic theory people tend to be risk takers when they face a problem that is framed

negatively and more risk averse when they face a problem positively framed (Tversky. A. and

Kahneman. D, 1981). Studies proved that framing effect occurs as a result of an integration of the

conscious and unconscious implicit and explicit background information in the decision-making

process (Kenning, P et al, 2009).

 Availability of new technology in the field of neuroscience now enables scientists to capture

unconscious and emotional processes in addition to the existing behavioral data (Hubert, M and

Kenning, P 2008; Kenning, P and Plassmann, D 2008). A central role during the decision-making

process happens when, brain activation occurs in the medial prefrontal cortex area and the anterior

cingulate cortex, this is where integration of implicit framing information like emotions and

unconsciousness occur (Kenning, P and Plassmann, D 2005). Brands act as frames and influence

 20

consumer’s preferences (Deppe et al. 2005, 2007). Researchers acclaim that our thoughts arise from

images rather than words (Zaltman, G, 1997), two-thirds of all stimuli reach the brain through visuals

(Kosslyn et al. 1990). Research on consumer neuroscience inspects area related to consumption and

marketing through neuroscientific research, it has enabled researchers to better understand human

behavior in the decision-making processes (Kenning. P & Linzmajer. M, 2010). Vast majority of

researchers agree the importance of emotions in consumer decision making, yet most research

methods are biased towards reason (Zaltman, G, 1997).

Description and Focus of Measurement of Commonly Used

Neurophysiological Tools

Brain Imaging Tools

Functional Magnetic Resonance Imaging

(fMRI)

Neural activity by changes in blood

flow

Position Emission Tomography (PET) Metabolic activity by radioactive

isotopes

Electroencephalography (EEG) Electrical brain activity on the scalp

Magnetoencephalography (MEG) Changes in magnetic fields by brain

activity

Table 2: Source adapted from Kenning, P et al, 2012, p.681

 Various neurobiological methods such as electroencephalography (EEG see Table-2) have

been used in marketing research since a while now, neuroimaging technology now enables us to

directly observe the processes in brain through methods such as positron emission tomography (PET

see Table-2), functional magnetic resonance imaging (fMRI see Table-2) and other such methods

(Kenning. P & Linzmajer. M, 2010). In commercial applications, EEG is a popular method because

it is the least expensive method, in contrast fMRI is widely used in scientific and clinical use and less

often in marketing and other business-related applications, due to very high cost there is little interest

in PET for commercial use in neuromarketing (Hsu, M, 2017). Access to analyzing cortical areas

activated during the processing of a stimuli in consumer’s brain provides new possibilities that were

not achievable before, it enabled researchers to observe the entire brain and helped detect new

devices that can be associated with consumer behavior (Kenning. P & Linzmajer. M, 2010). Being

able to observe the brain activity now provides an objective perspective of the science of consumer

decision making (Kenning. P & Linzmajer. M, 2010).

 21

2.6.1 Brand Preferences

 For brands to succeed, brand owners need to understand how consumers make the buying

decision (Barden, 2013, p.5). Preferences are predominately influenced by emotions, based on the

fact that highly emotional events have a more vivid, clear and great detailed memory; this means that

preferences built on emotions are more robust than preferences built on deliberations (Sharot et al,

2004). Neuro-marketing is the idea that bridges psychology and economics to understand consumer

decision making (Barden, 2013, p. 7). Aaker (2012) argues that in order for one brand to be preferred

over another, they need to stand out by expanding the brand beyond only functional benefits.

Functional benefits often fail to be the unique selling proposition for most brands, since they can be

copied easily (Aaker, D, 2012).

 Scientific evidence shows that people do not make decisions in the way marketers commonly

and simplistically assume (Barden, 2013). Emotions are one of the most important factors to drive

behavior, marketers have sought to maximize consumer’s positive emotional associations with the

products and tried minimizing the negative associations (Hsu, M, 2017). In a well-publicized Coke

versus Pepsi fMRI study, McClure et al. (2004), explained that people prefer Coke because of brand

recognition over Pepsi in a non-blind tasting (by differentially activating the dorsolateral prefrontal

cortex that governs cognitive information processing) (Kenning. P & Linzmajer. M, 2010). However,

similar brain areas, mostly associated with pleasant emotions, were activated for both drinks in blind

tasting, this explained that consumers prefer one brand (in this case Coke) over another due to brand

recognition and not taste preferences (Kenning. P & Linzmajer. M, 2010).

 Plassmann et al. (2007) identified the neural correlates of retail brand loyalty. The study

asked people to choose between retail brands for the purchase of an identical garment, selecting the

brand which they would prefer, in the fMIR study (Kenning. P & Linzmajer. M, 2010). Subjects

were divided in to two groups, one of ‘loyal customers’ and other ‘dis-loyal customers’; data analysis

showed that loyal customers integrate emotions into the decision-making process in a more intense

manner, through activation in the ventromedial prefrontal cortex, in short, favorite retail brand can

acts as a relevant rewarding stimulus on a behavioral level (Kenning. P & Linzmajer. M, 2010).

2.6.2 Cortical Relief

 Barden (2013) explains the discovery of cortical relief by the German Neuroeconomist

Professor Peter Kenning and his associates. In the discovery of cortical relief, Dr. Peter Kenning and

his associates looked at brain scans of people who were shown photographs of pairs of brands. These

photos either included the person’s stated favorite brand or not (Barden, 2013.p5). In the experiment

when a favorite brand was included, the consumers brain showed significantly less activity in the

 22

areas involved in reflective thinking, an effect named ‘cortical relief’ or first-choice brand effect.

During the experiment brain regions involved in intuitive decision making were triggered which

means that we pick our favorite brands without having a second thought (Barden, 2013, p.5). This

proved that in case of a low involvement product such as picking a ketchup for example; consumer

will pick the product that is the most preferred which then causes cortical relief to happen (Jungar,

2015). The idea behind cortical relief is that the entire purchase decision is done in the sub-conscious

limbic part of the brain, also what we call the emotional part of the brain and there is absolutely no

cognitive activity involved in the purchase decision making process during cortical relief (Jungar,

2015).

 Research have shown that different brain areas govern gains and losses, neuroimaging tools

showed that one brain area, associated with utility and reward (ventral striatum), is activated in the

prospect of an economic gain while a different brain area associated with losses (insular cortex), is

activated in the prospect of economic loss (Kuhnen, CM and Knutson, B 2005). When people gain

some useful good or incentive by making a judgement, the ‘reward area’ of the brain is activated

therefore, feeling of utility correlate with the reward system activation of brain (Kenning, P &

Plassmann, H. 2005, p.348). Brand preference is defined as picking one brand out of several other

brands, when we pick our preferred brand, the reward system in our brain is activated; picking one

brand out of several occurs frequently in consumers every-day life (Kenning, P & Plassmann, H.

2005, p.346-347).

According to Kenning. P & Plassmann. H, 2005, p 347:

 In a research experiment, Deppe et al. could show in a simulated buying decision tasks

 between sensorily similar fast-moving consumer goods, only the subjects preferred brand

 provoked a distinct mode of decision-making. In their fMIR study, subjects were asked to

 make binary decisions between different sensorily undistinguishable consumer good brands.

 One of the results of the study that Deppe et al. 2005 found reduced activation in the

 dorsolateral prefrontal, posterior pariental and occipital cortices and the left premotor

 area in the brain, only when the chosen brand was the subjects’ favorite one.

 Simultaneously activity was increased in the inferior precuneus and posterior cingulate,

 right superior frontal gyrus, right supramarginal gyrus and most pronounced in the

 ventromedial cortex.

 Marketers coined the term ‘autopilot’ shopping for this phenomenon where decision making

happens in the unconscious part of the brain, in case of first-choice brands (Barden, 2013, p.11).

Consumers brain on autopilot shopping is rewarding itself with dopamine, every time they choose a

 23

preferred brand on autopilot, it also reduces the stress levels of the shopper (Jungar, 2015). Inititally

marketers didn’t see autopilot shopping as a favorable consumer behavior but overtime research

showed that marketers should aim for it (Jungar, 2015). Jungar (2015) in her blog mentions that

brand owners should try and achieve autopilot shopping in consumers because otherwise customers

will re-evaluate their brand preference (Jungar, 2015). Another outcome of the cortical relief study

was that it only comes in effect when the respondent’s favorite brand is on the line, even a second

favorite brand will not trigger this intuitive decision making (Barden, 2013, p.6). Scientists call this

‘first-choice brand effect’. According to Barden (2013), research indicates that ‘the optimal target is

to maximize the number of consumers for whom the brand stands number one, being in the relevant

set is not sufficient, no revenue is earned by the brand that was nearly bought’ (Barden, 2013. p.6).

2.6.3 System 1, System 2

 Daniel Kahneman investigated factors that influence the human decision-making process. In

his book Thinking, fast and slow, Daniel Kahneman mentions that there are two ways that our

thought process work (Kahneman, D, 2011). System 1 and System 2; the two systems include all

many key findings that have been written about in the past research on human decision-making

process; System 1 which is automatic and fast, is where all the fast, automatic decisions happen, it is

the intuition and perception part of the brain (Kahneman, D, 2011). System 2 which is more slow and

logical thinking, on the other works step by step, this system enables humans to make reflective,

deliberate decisions (Kahneman, D, 2011). The aim of strong brands is to activate system 1 and

avoid system 2 processing, weak brands, by contrast, activate system 2, this occurs when consumers

think about the purchase decision and preferences; Dr. Peter Kenning framework reveal brands that

induce ‘cortical relief’ are processed in System 1 (Barden, 2013, p.9). Kahneman came up with the

theory first in 1970s, having noticed that people often make mistakes in their decisions and that our

judgements are often incorrect (Kelly, A, 2017). This research changed widely held assumption

about human nature where researchers thought that our decisions are the voice of reason in most

cases, except for occasions when our decisions are overcome by emotions (Kelly, A, 2017),

Kahneman and Tversky argued that while we do use reason in our decisions, often times we rely on

thinking that is quick and it requires less effort than rational decisions (Kelly, A, 2017).

 Depending on various intrinsic and extrinsic factors, both thought processes influence our

decision-making process; these models are defined as system 1 and system 2 (Kahneman, D, 2011).

Most people self-identify themselves with system 2 because when we use System 2, we are unlikely

to make mistakes, system 2 requires selective and sustained attention (Kahneman, D, 2011). Most

 24

people are lazy to use System 2 because of changes in motivation and self-control, in moments like

that they rely back on System 1 (Kahneman, D, 2011).

 Bruva & Tang (2018) proposed the base of problem in Kahneman’s theory about Attention &

Effort, they state that attention is not necessarily effortful, there are two different modes of attention

(Bruva, B & Tang, Y-Yi, 2018). One mode of attention is associated with sympathetic dominance

and adaptive gain modulation to handle the demands of cognitive tasks however, evidence shows

that it is dissimilar to effort (Bruva, B & Tang, Y-Yi, 2018). The other form of attention is associated

with parasympathetic dominance and can occur effortlessly, Bruva & Tang (2018) agree with

Kahneman’s claim: ‘Objective cognitive effort can occur with attention under sympathetic

dominance’ however, Bruva & Tang (2018) showed that attention can also be achieved without

sympathetic dominance, and, sympathetic dominance can happen in without attention.

2.7 Brand Loyalty

 Brand Loyalty have remained an important topic in marketing research. Retaining customers

is lucrative for businesses, companies need to focus on their marketing capabilities to maintain long-

term relationship with customers, in other words, improving customer loyalty can help with

sustainable growth and profit generation (Hallowell, R. 1996). Band loyalty is a major factor

contributing towards brand equity, building brand loyalty is integral within modern, competitive

marketing environment to achieve a competitive edge over other brands (Islam et al, 2014). With the

changing marketing conditions, understanding the factors that contribute to brand loyalty is critical

for brands, brand loyalty will determine consumers brand preferences, loyal customers tend to repeat

the perchance of the brand without considering alternatives and will ten to buy more regularly (Islam

et al, 2014). Tarpey writes about brand loyalty that, repeat shopping behavior involves taking action

out of one’s commitment, alternative brands are always available, thus brand loyalty has to do with

brand-related commitment of the purchaser (Tarpey, Sr. 1974).

Brand Loyalty refers to a customer’s attachment with a brand (Liu, Li, Mizerski & Soh, 2012).

Although brand loyalty is an important topic in marketing research (De Villiers, 2015; He, Li &

Harris, 2012), the factors involved, and definitions vary greatly. Some studies focus on the attitudinal

loyalty (see Kressmann et al, 2006) while others focus on the behavioral brand loyalty by measuring

buying frequency (Romaniuk & Nenycz-Thiel, 2013). Attitudinal brand loyalty means consumers’

commitment and intention to repurchase the brand (Russell-Bennett et al, 2007).

 25

25

3. Research Methodology

3.1 Research Methodology Introduction

‘Research is to see what everybody else has seen, and to think what nobody else has thought.’

Albert Szent-Gyorgyi (Nobel Prize Winner & Biochemist, 1893-1986)

 The previous chapter consisted of prior literature about Brand Storytelling and related

subjects. It consisted of why and how Brand Storytelling is used by the Irish food industry. This

chapter presents a review of research methodology which is going to be used in this research.

The key activities and their impact on the research will be highlighted. The research

philosopher’s approaches, strategy, choices, time horizons, data collection, sampling design

processes, limitations and ethical issues will be covered in the following section.

 Saunders et al. (2009) defines research as a means to increase knowledge by figuring

things out in a systematic way. Research is integrating a review of the existing knowledge with

the creation of new knowledge in a particular field (Riley et al, 2000). Fisher defined

methodology as a way of conducting research, the aim of research methodology is to act as a tool

to help researcher answer the research question by collecting the relevant information (Fisher,

2004).

 This research methodology section consists of five sections; research design, data

collection instruments, data analysis procedures, research ethics and limitations of methodology.

To assist with this section the book ‘Research Methods for Business Students’, by Saunders et al

was used. Saunders et al, (2015) compare marketing research methodology to layers of an onion

(see diagram below), where the layers represent the stages of research one needs to uncover to

reach the objectives in the middle of the onion. To ensure credibility and good standard of

research, it is integral to focus on every layer of the research onion.

 This research was conducted using the research approach presented in the Figure 1,

which comprises five layers, the outside layer: research philosophy, methodical choice, research

strategies, time horizon, and techniques and procedures which are in the middle of the research

onion. After uncovering every layer, the middle layer of the research data collection and

 26

26

analysis, helps this research draw the conclusions. The author chose this approach for the

research due to the imposed structure and simplicity of the approach.

Figure 6: The Research Onion, Source: Saunders, M et al (2015)

3.2 Research Design

3.2.1 Research Philosophy

 The first step in the research methodology onion is to determine a research philosophy.

According to Saunders et al. (2012, p. 127), research philosophy is the development of

knowledge and the nature of knowledge. The chosen research philosophy affects how the

researcher choose to see the world, no one philosophy is better than the other which is why

giving proper amount of consideration to research philosophy is crucial (Saunders et al. 2012, p.

128). Out of the many research philosophies, this paper will discuss the following four research

philosophies:

 27

27

 Pragmatism

 Positivism

 Realism

 Interpretivism

 Pragmatism philosophy is based on the research question of the study, according to

Saunders et al (2012, p.130); ‘’when the research question does not lead to a particular research

philosophy unambiguously, a pragmatist’s view will work with different philosophical

positions’’. A pragmatistic view focuses on the relevant support actions of a concept (Kelemen

and Rumens 2008; Saunders et al, 2012, p.130).

 Positivism is based on facts more so than impressions, Saunders et al. (2012) revealed;

positivism philosophy is the philosophical stance of the natural scientists. Positivism philosophy

is carried out in a value-free way which denotes that the researcher enables the estimation of

quantitative costs when collecting data, and similarly can test the hypothesis (Saunders et al.

2012, p.134). Market researchers initially embraced positivism due to its more ‘scientific’,

‘hard’ image, its perceived unambiguity when it comes to interpretation (Channon 1982 in

Barker, A, Nancarrow, C & Spackman, N, 2001).

 Realism philosophy is very close to positivism; however, realism is more focused on

facts hypothesis (Saunders et al. 2012, p.136). There are two types of realism philosophy

namely; direct realism which is a factual perception of ‘what you see is what you get’, and

critical realism which states that researchers should not stop at the first perception as reality but

go deeper to find true perception and sensations (Saunders et al. 2012, p.136).

 Interpretivism philosophy requires the researcher to understand the contrast between

humans in their roles as social actors (Saunders et al. 2012, p.137). ‘Qualitative research is

associated with an interpretive philosophy’ (Denzin and Lincoln, 2005; Saunders et al. 2012,

p.163). Interpretivism is the chosen philosophy for this research on the basis that research

surrounding the social world requires a different logic of research procedures. Interpretivism

requires the researcher to draw a strategy that takes in account the differences in people. There

are various factors that differentiate individuals for example, standard of living, differences in

social and cultural environment, personality differences, family background and such (Saunders,

 28

28

2003). The researcher has adopted interpretivism philosophy because the researcher seeks to

understand the different perceptions of humans and their opinions of the world around them.

Interpretivism is best used among people and not objects, it is suitable in case of business and

management research, particularly in marketing and other business fields (Saunders et al. 2012,

p.137). Since this research is a marketing research, interpretivism is the best suited philosophy.

Besides, the mindset of participants in the focus group and highly influenced by their social

surrounding, cultural environment, personalities and other factors.

Interpretivism Philosophy

Ontology Socially constructed, subjective, may change, multiple

Epistemology Subjective meanings and social phenomena, focuses on the details of

situation, a reality behind these details, subjective meaning motivating

actions

Axiology Research is value bound, the researcher is part of what is being researched

and cannot be separated and so will be subjective

Data Collection

Technique

Small samples, in-depth investigations, qualitative

Table 3: Adapted from Saunders et al (2012, p.140)

3.2.2 Research Approach

 The second step in the research methodology onion is to determine the research approach.

Saunders et al (2012) states that theory is an essential part of a research project however, the

extent to which theory is used in research design depends on the clarity of theory in the

beginning of the research (Saunders et al. 2012, p.143). This paper will talk about two different

research approaches; inductive and deductive.

Deductive Approach

 In deductive approach, theory is developed, and a research strategy is designed to test the

hypothesis, deductive approach enables the use of large quantitative data to test hypothesis

(Saunders et al. 2012, p.145). Using the deductive approach, more specific answers can be found

in response of the research question.

 29

29

Deductive approach offers the following advantages (Dudovskiy, J. 2018):

 It provides explanation of casual relationships between concepts and variables

 It helps measure concepts quantitatively

 It provides the possibility to generalize the research findings to some extent

Generally deductive approach is carried out in five stages (Dudovskiy, J. 2018):

1- Deducing hypothesis from theory

2- Formulating hypothesis to propose relationships between two specific variables

3- Testing hypothesis

4- Examining the outcome

5- Modifying theory

 The structure and the methodology used in the deductive approach could have been

interesting to use but deductive approach is associated with quantitative data whereas this

research is conducted using qualitative data.

Inductive Approach

 In inductive approach data is collected and theory is formed using the result achieved

from data analysis (Saunders et al, 2012. p.146). This approach is best suited for this research

because inductive approach is ideal for studying small samples unlike deductive approach which

is used for large numbers. Since this study comprises of focus groups, inductive approach is ideal

for this study. Inductive approach is used in this research because although there is a wealth of

information regarding brand storytelling, it has never been specific to the Irish food and drink

Industry (Saunders et al, 2012, p.148). Taking humans into account is an important aspect of

induction approach which is why it is best suited to this research.

3.2.3 Research Strategy

 Research strategy is defined as a plant of how a researcher will answer the research

question, it is defined as a methodological link between the research philosophy and subsequent

choice of methods to collect and analyse the data (Denzin & Lincoln, 2005 in Saunders et al

2012, p.173). Saunders et al. (2012) emphasises that the choice of a research strategy is made

 30

30

based on the research questions, objectives, the range of knowledge, the time horizon,

availability of resources and the philosophical substantiation of the researcher (Saunders et al.

2012. p.173).

3.2.4 Exploratory research is chosen for this research. Exploratory research includes open

questions to determine what is happening and gain understandings about a topic, particularly if

the researcher wishes to clarify a problem (Saunders et al, 2012, p.171). Some of the ways to

carry out an exploratory research is by conducting in-dept interviews or conducting focus group,

due to the exploratory nature, this type of questions is likely to be relatively unstructured and

flexible (Saunders et al, 2012, p.171). Researcher in exploratory research should be ready to

change the direction since the research is flexible and adaptable to change it can bring new

insights (Saunders et al, 2012, p.171).

Saunders et al. (2012, p.173) have mentioned the following strategies are exclusively linked to

qualitative research:

1. Ethnography

2. Action Research

3. Grounded Theory

4. Narrative Inquiry

 Ethnography has evolved over time. This approach involved researcher living amongst

those whom they study, to observe and talk to them in order to produce detailed cultural accounts

of their shared beliefs, behaviours and way of lives (Cunliffe, 2010 in Saunders et al 2012,

p.181). Ethnographers aim to study people in group setting to see how they interact with one

another and share the same space (Saunders et al, 2012, p.181). Conflict about how best to

achieve this focus led ethnography to continue to develop and to fragment, problems linked to

problems related to representation and about how to judge the quality of qualitative researcher

rose.

 Action Research strategy is designed to ‘develop solutions to real organisational

problems through participative and collaborative approach utilizing various forms of knowledge,

this form of research will have implications for participants and the organization beyond the

 31

31

research project’ (Coghlan and Brannick 2010; Reason 2006; Reason and Bradbury 2008; Shani

and Pasmore 1985 in Saunders et al, 2012 p.183).

 Narrative research is defined as an account of an experience that is told in a sequenced

way, indicating a flow of related events that, taken together, are significant for the narrator and

which convey meaning to the researcher (Coffey and Atkinson 1996; Saunders et al, 2012,

p.188).

 Grounded theory is best suited for this research. Grounded Research is a theory as

well as a methodology of conducting research. According to Saunders et al, (2012) ‘it is a theory

that is grounded in or developed inductively from a set of data’.

 There are several reasons for using this method. First, the possibility to gain an in-depth

understanding of the context of the research and to see things thorough consumers point of view

‘grounded theory was developed as a process to analyse, interpret and explain the meaning that

social actors construct to make sense of their everyday experiences in specific situations’ (Bryant

and Charmaz 2007; Charmaz 2005; Corbin and Strauss 2008 in Saunders et al 2012, p.185).

Secondly, grounded theory is used a methodological approach, it is used as a method of inquiry

and the result of a research process, it is usually referred to as taking an inductive approach, it

can be used in business to explore a wide range of topics like people’s behaviour (Saunders et al,

2012, p.185). Furthermore, Saunders et al (2012) explains that in grounded theory, the researcher

collects and analyses data simultaneously, developing analytical codes as these emerge from the

data in order to reorganize these data into categories.

Coding being the key element of grounding theory, the Grounded Theory strategy of Strauss and

Corbin (1998), mentions three stages of coding (Saunders et al, 2012.p.186):

 Open coding: The reorganization of data into categories

 Axial coding: The process of drawing relationships between categories

 Selective coding: Integrating categories to produce a theory

Method of Grounded Theory:

Phase 1 – Data Collecting

 32

32

Phase 2 – Note Taking

Phase 3 – Coding

Phase 4 – Making Memo

Phase 5 & 6 – Sorting and Writing

3.2.5 Research Choice

Qualitative Research

According to Hague, P. et al (2016, p.47)

 ‘Qualitative research sometimes stands alone, a small number of depth interviews, even

 as few as a dozen, may give a feel for the subject, the terminology which is used,

 constructs that need testing, how the audience sees the world and so on’.

 This research is carried out using qualitative research method; Focus Group. Qualitative

research focuses on participants’ meanings and the relationships in variables, using a variety of

data collection techniques and analytical procedures, to develop a conceptual framework

(Saunders et al. 2012 P.163). Qualitative research is a multi-layered approach which investigates

culture, society and behaviour through an analysis and integration of people’s words and actions,

unlike quantitative approach it does not convert verbal symbols into numbers (Hogan. J, Dolan.

P & Donnelly. P, 2009). The data remains at the level of words, either the research participant’s

own words, the words written in documents or the words used by the researcher herself to

describe the activities, images and environment observed (Hogan. J, Dolan. P & Donnelly. P,

2009). Self-contained focus group is one in which the results stand on their own, the results

obtained through self-contained focus group are sufficient enough to be summarized and

reported (Lyttle, B. & Weizenecker, M, 2005). Quantitative research was rejected for this

particular research due to the lack of focus on human emotions, also a face-to-face interaction

with audience allows the researcher to read the tone of how people feel in reality.

 33

33

Figure 7: Research Methods for Business Students, Saunders et al, 2012.p.165

In this research qualitative data were collected via Focus Groups to understand consumer’s views

towards Brand Storytelling in the Irish food and drink industry.

3.3 Research Time Horizon; Cross-Sectional Study

 Saunders et al (2012) defines two methods regarding the time horizon, Cross-sectional

which is defined as a ‘snapshot’ and Longitudinal which is defined as a picture in a ‘series of

snapshots’. A cross-sectional study studies a particular phenomenon at a particular time, this type

of study is most common in academic research since research is mostly time constrained. In this

research qualitative research have clarified consumer attitude towards brand storytelling in Irish

food and drink industry. 3 Focus Groups were conducted.

3.4 Population and Sampling

 This section will portray how the researcher chose the participants of the focus groups

and the size. Careful consideration was made into the sampling method for this research, to

answer who, how, and when to collect primary data. First, the desired population was defined,

followed by the location an accessible sampling frame and sample size for the data. Finally, the

sampling technique was determined. The sampling process can be classified in five main steps

(Sekaran, U & Bougie, R. 2010):

1. Define the population

2. Determine the sample frame

3. Determine the sample design

 34

34

4. Determine the appropriate sample size

5. Execute the sampling process

Population

 The population is defined as ‘the full set of cases from which a sample is taken’

(Saunders et al, 2012 p.260). The population for this study was determined to be Dublin aged 25-

29 and 65 and over, taking the two age groups gave the research an interesting ‘compare and

contrast’ regarding consumers views about the topic at hand. The geographic range is ‘Dublin

city’. According to CSO data on Dublin census, in 2018 April, there were 291.1thousand persons

aged 25-29 (CSO, 2018). The total population size for 65 and over for Dublin in 2017 of 673.4

thousand (CSO, 2018). The researcher chose to conduct 4 focus groups, one of them was a pilot

focus group.

Sample Frame

 A sample is a ‘subgroup of the population selected for participation in the study’

(Malhotra et al, 2012, p.495). The researcher had 4 small groups of samples for the focus group

of 5 to 7 people. The trick to a good sample is to know enough about the universe so that the

right number of people are selected and the right type of people (Bradley, N. 2010). Choosing a

small group of respondents reduces the risk of non-sampling errors compared to choosing a large

sample group.

Sample Design

 A pilot focus group was conducted with 5 students from Dublin Business School, these

students were between the age group 20-30. The second focus group was conducted among a

group of Indian students who have been in Dublin for no more than 3 months, they were all

studying marketing at Dublin Business School, they were between the age 20-30. The second

Focus Group was conducted with a group of senior citizens from an art class at St Gabriel’s

Parish centre in Dollymount, Dublin 3. The third Focus Group was conducted with a group of 7

people, all between the age 20-30, 3 of them were Irish, 1 of them was Brazilian, 2 Germans, and

one of them was from Morocco.

Sampling Procedures

 35

35

 The two sampling procedures mentioned by Saunders et al (2012) are; probability

sampling and non-probability sampling. Probability sampling also known as random sampling

(Malhotra, 2009) involves selecting a method where members are chosen randomly (Weiers, R.

M.1988) whereas in non-probability sampling ‘the probability of each case being selected from

the total population is not known’ (Saunders et al, 2012, p.262).

 This research is based on purposive sampling. Purposive sampling is also known as

judgmental sampling (Saunders et al, 2012, p.287). Purposive sampling is best suited for this

research because according to Saunders et al (2012), it is often used when working with very

small samples and when you need to get information out of cases (Neuman 2005 in Saunders et

al, 2012, p.287). It is further mentioned that purposive sampling is used by researchers adopting

the Grounded Theory strategy which is used in this research (Saunders et al, 2012, p.287).

 More specifically, heterogeneous purposive sampling has been used in this research.

Following heterogeneous sampling, the researcher used her judgement to choose participants

with enough diverse characters that provided variation in the data collected (Saunders et al, 2012,

p.287), this enabled the researcher to draw key themes that were observed in the focus groups. It

appears as a drawback since small sample contains cases that are completely different, but

Patton, M. Q. (2002) argues that this is in fact the strength since it enables the researcher to draw

interesting patterns and key themes (Saunders et al, 2012, p.287). Patton (2002) suggests that the

researcher identify the diverse characteristics prior to selecting the sample. In this research, one

of the focus group was conducted with Indian students studying in Dublin, another was

conducted among local Dubliners which enabled the researcher to collected unique data from the

two groups.

 Homogeneous purposive sampling was also used in this research, it focuses on one

particular subgroup in which all the sample members have similar characteristics, allowing them

to be explored in greater depth and minor differences to be more apparent (Saunders et al, 2012,

p.287). In the first focus group, all participants were Indians, they were all between the age 20-30

and they were studying marketing from Dublin Business School where as in the second focus

group, all of the participants were senior citizens who take an art class at St Gabriel’s Parish

 36

36

Centre. In the third focus group, all participants were between the age 20-30, 3 of them were

Irish, and two of them were selected because they work in the Food industry.

3.5 Data Collection

 The key in data collection is to ask, ‘who was asked’ and ‘what were they asked’

(Raimond, 1993 in Saunders et al, 2012, p.195). Data can be collected using primary and

secondary data collection techniques. Primary data is new data collected specifically for the

purpose of the study whereas secondary data is already available data from existing sources

(Saunders et al, 2012).

3.5.1 Secondary Data Collection

 Secondary data is based on information collected by someone else and not the researcher,

this information can be obtained from various online and published sources (Sekaran, U &

Bougie, R, 2010). Secondary data can include qualitative or quantitative data or both (Saunders

et al. 2012). Saunders et al (2012) suggests that collecting secondary data before collecting

primary data gives the researcher an understanding and insight into previous studies and

emerging trends relevant to the area of the research (Saunders et al, 2012). The figure below

shows three main subgroups of secondary data; documentary, survey-based and information

compiled from other sources (Saunders et al, 2012, p.307).

 37

37

Figure 8: Types of Secondary Data. Source: ©Mark Saunders, Philip Lewis and Adrian Thornhill 2011

 For this research various forms of secondary data were obtained from Dublin Business

School library’s electronic database and other sources from the internet. Multiple-source data in

form of books, journals, industry statistics and reports were used. Survey-based sources were

also used.

3.5.2 Primary Data Collection

 Primary research is conducted in order to obtain data required to answer the research

question. Primary data can be obtained in various forms like interviews, focus groups, surveys

and many other forms (Sekaran, U & Bougie, R, 2010). To answer the research questions asked

in this research, an in-depth understanding of the target populations feelings was required

therefore, focus groups are ideal for this research. Hague, P. et al (2016, p.48); ‘the focus group

is an ideal opportunity to show different ads and generate a discussion as to which has impact,

relevance and communicates the appropriate brand position’ this statement solely justifies the

 38

38

use of focus group for this research. 3 adverts from the Irish food and drink Industry were played

during to Focus groups to get participants response regarding the stories used in the adverts.

Focus groups are also great to understand attitudes, delve into behaviour and examine the overall

hypotheses (Hague, P. et al, 2016, p.48).

3.6 Focus Group

 Theoretical knowledge regarding focus group have been majorly used from Paul Hague,

et al (2016) book; Market Research in Practice, due to its detailed analysis chapter on Focus

Groups. Hague, P. et al (2016) define focus group as a research technique where 5 and 10 people

are carefully selected as representatives of a target audience, to participate in a discussion led by

a moderator. According to Hague, P. et al, (2016) focus groups provide the researcher with

insights that more structured surveys may not be able to provide, open-ended questions help

focus groups explore the behaviours and attitudes. Two, three or four focus groups can provide a

clear response so there is no need to conduct any quantitative study (Hague, P. et al, 2016. p.45).

Focus groups are known to possess four key characteristics (Hague, P. et al, 2016. p.67):

 People are actively involved

 Participants of the focus group have a common interest or experience

 Participants provide in-depth quality data

 The discuss helps the researcher answer ‘what is going on’

The advantages and disadvantages of focus group defined by Hague, P et al (2016) are:

Advantages of Focus Group:

 ‘The interaction of the members of the group creates a sharing experience which

encourages people to mention things that wouldn’t otherwise surface’ (Hague, P. et al,

2016, p.47).

 Respondents get the opportunity to listen to other views which gives them time to reflect

and make insightful comments of their own. This could start a debate if people take

opposing views however, this can help build an understanding of the subject.

 39

39

 Moderator guides the discussion in the appropriate direction

 It enables the moderator to obtain spontaneous in-depth information

 It is more flexible than other forms of research

Disadvantages of Focus Group:

 ‘Bias can be introduced if someone makes a comment and they are articulate on a subject

or perceived as an authority by other group members’ (Hague, P. et al, 2016, p.47).

 This can pressurize other participants in the group to comply and fall in with the views

that have been expressed.

 Some respondents can dominate the discussion while others may say little. All this

requires careful handling by the moderator.

 Self-reporting data might not mirror actual behaviour

 Accuracy of what the participants say can be questionable due to social desirability factor

or forgetfulness

Steps that the Moderator took to minimize bias in focus group:

 As researchers have mentioned some of the disadvantages of focus groups can be

eliminated by careful planning and well-managed discussion. For this research the moderator

pre-screened participants, those who occurred more talkative were asked to sit next to the

moderator in the focus group. Everyone was given name tags which were placed on the seating

area, so the seating was pre-decided by the moderator.

 Secondly, after watching the video adverts under discussion, participants were first asked

to fill out a form that asked about their opinion of the video and once everyone had filled out the

forms they were asked to share their opinion, this meant that most participants will stand their

ground in case of their views and not simply agree to others ideas. Doing this made the focus

group genuine and the ideas that were recurring enabled the researcher to draw genuine themes

to research on.

3.6.1 Planning the focus group

Focus Group Size and Participants:

 40

40

 Focus groups typically consist 5-10 people, the group needs to be small enough to allow

everyone to participant and yet large enough to provide group interaction and diversity of

experience (Hague, P. et al, 2016. p.67). Key players in the focus group were the researcher who

was also the moderator of the focus groups, and the respondents. The researcher develops the

recruitment criteria, writers the moderators’ guide (may be the moderator herself) and chooses

the focus group facility (Lyttle, B & Weizenecker, M, 2005).

Technique

 A traditional focus group technique was used. Traditionally focus groups were conducted

in a face-to-face environment with all the participants coming together in a location for a given

time to discuss the researcher topic however, with technological advancements it is possible to

bring the groups together online. This research was conducted using face-to-face focus groups. It

is the moderator’s job to make sure that all participants voice their opinions. They key to

conducting successful focus group is to recruit the right people in the right place and ask the

right questions, a physical stimulus like a video can be used (Lyttle, B & Weizenecker, M,

2005).

Visual Stimuli

 Visual Stimuli in shape of video advertisements were played in the focus groups. 3 of the

Irish food and drink Industry brands were chosen. The adverts were chosen based on the

following factors:

 A known Irish Brand

 Story that was used in the advert. A story that taps into emotions of the audience.

 Number of views on YouTube

Based on the above, the following 3 adverts were shown in the focus group:

Brand Advertisement Link to YouTube

Guinness Behind Every Great Horse https://www.youtube.com/watch?v=j6hhQni3Nt0

 41

41

Dairygold What would you do with

an extra minute?

https://www.youtube.com/watch?v=iAlrFhVnFHQ

Jameson Scully Was to Blame https://www.youtube.com/watch?v=Di16EanY_wQ

Table 4: Advertisements used in the Focus Groups

Venue for the focus group:

 Three focus groups including the pilot focus group were conducted in Dublin Business

School, it was chosen as a venue since it is located in the middle of the city and all the

participants could get there feasibly. Also using the Dublin Business School buildings facilitated

the researcher by providing the projector and the sound required for the visual stimuli in the

study. One of the focus group was conducted in the St Gabriel’s Parish Centre in Clontarf. The

researcher reached out to the community centre that conducts an art class for senior citizens and

asked permission to conduct the focus group. There was a project in place in the venue.

Budget Planning:

 It is necessary to budget appropriately for a focus group (Lyttle, B & Weizenecker, M,

2005). The following costs were incurred during this research in conducting the focus groups

altogether:

Item Cost (€)

Transport 10

Refreshments for Participants 30

Printing 20

Table 5: Budget (Source: Self-formed)

 There were no additional projector or facility cost since three of the focus group were

conducted in the researcher’s school and one was conducted outside but there was no charge.

Proper consideration was given to making sure that the participants feel comfortable in the

facility.

Time Constraints

https://www.youtube.com/watch?v=Di16EanY_wQ

 42

42

 Traditionally focus groups are conducted in approximately 1.5 hours therefore it is the

moderator’s job to keep the conversation moving, there is only enough time to discuss a small

number of questions therefore questions need to be well-planned (Lyttle, B & Weizenecker, M,

2005).

 Determining the number of focus group is a crucial step. ‘Usually three to five groups are

judged sufficient enough to gather an adequate number of viewpoints about a topic, after that

saturation can occur beyond which any additional data collection will not produce any new

understanding’ (Lyttle, B & Weizenecker, M, 2005).

Moderator Involvement

 The level of moderators’ involvement in the study depends on a few things including the

group dynamics; whether the moderator controls the discussion or allows free participation, a

low involvement approach is best suited for exploratory research (Lyttle, B & Weizenecker, M,

2005). For this research the moderator kept her involvement minimum to moderate, intervened to

keep the discussion flowing. A disadvantage of low-involvement approach is that it becomes

hard to compare results because groups discuss topics of interest to them and they are not

similar.

 The researcher followed the moderator guide content provided by Lyttle, B &

Weizenecker, M, (2005). The moderator did not try and explore too many topics since time was

limited. Discussion was started from broad questions and narrowed down over time.

3.6.2 Conducting the focus group

 The moderator started the discussion by giving the general introduction, explaining the

purpose of the focus group and by going over a few housekeeping items, there were refreshments

for the participants. Some ground rules were mentioned like one person talks at a time, to respect

others’ opinions and to participate even if their opinion is different from what others have to say.

The moderator also mentioned that the session is being recorded and asked participants to sign

the consent forms. After going over the ground rules, everyone introduced themselves.

 43

43

Dealing with the respondents

 Lyttle, B & Weizenecker, M, (2005) mention that although it is exciting for the

moderator to deal with variety of people with different backgrounds and experiences yet, these

individual characteristics could potentially cause problems for the Moderator. The following are

the six common personality traits in participants that can be challenging for the moderator to deal

with (Lyttle, B & Weizenecker, M, 2005):

Experts and influentials

 ‘Experts can be valuable or a hindrance to a focus group’. Participants can get

intimidated by those perceived to have more education, experience, money, or influence;

therefore, other participants might not want to express their opinion if its opposing. On occasions

experts might step in and try to move the conversation along, experts often feel like someone

needs to be in control of the focus group and can be critical of the moderator. A good strategy to

deal with experts is to acknowledge their expertise and ask to hear from other members of the

group. Another way to deal with experts is to acknowledge that everyone in the group has

important insights that need to be heard.

Disruptive participants

 Disruptive participants are often driven by extreme views and consider their own views

superior to others, this is the reason they engage in behaviour that may disrupt the discussion.

They might fail to follow rules and might act in a disrespectful manner. They hinder the free-

flowing idea and discussion in the group. In dealing with a disruptive participant, the moderator

needs to step in and remind them that everyone’s opinion is important, the moderator can say

‘We don’t expect you to agree with one another but listen to each other’s views’. If the

participant continues to disrupt the focus group, the moderator must remove the participant from

the focus group.

Dominant Talkers

 44

44

 Dominant talks are unaware of how others perceive them but consider themselves

superior to others, they feel like they have much to add to the discussion and therefore give

others less chance to talk. They can be spotted in a pre-session small talk.

 The moderator should seat the dominant individual next to them which allows the

moderator control with body language, various non-verbal control techniques include; avoiding

eye contact with the talker and appearing bored with their comments. If that does not work, then

more verbal comments can be made like asking to hear from others. It is crucial for the

moderator to be tactful and kind in dealing with all participants.

Quiet and Shy respondents

 These participants think before they speak, they add little to the discussion and speak in a

soft voice. Shy respondents are reluctant to share their opinion and need to be encouraged to

speak or elaborate their views.

 One way to deal with shy and quite respondents is to make them sit directly across the

table from the Moderator to have an increased eye contact which will encourage them to

participate. Nonverbal cues like smiling and nodding also provide encouragement. The

moderator can also choose to verbally ask them to participant with questions like ‘what do you

think?’

Ramblers and wanderers

 Rambling participants often have no point when they speak, they are comfortable with

talking but take up valuable time by talking on and on. Similar to dominant talkers, the

moderator should practice non-verbal cues like avoiding eye contact. As soon as the rambler

takes a pause, ask the next question or repeat the current question.

Inattentive Participants

 Inattentive participants may fail to understand or focus on the question, they seem to be

preoccupied and unable to connect. They forget or do not know what their answers mean. Stress,

medication, or anxiety could cause such problems. A good method to deal with the inattentive

respondent is to call the person by name, repeat the question, then ask if they have something to

 45

45

contribute. Another strategy a moderator can use is use a flip chart with one question per page

for everyone to see and remember.

Dealing with awkward situation

Group Conflict

 A focus group is intended to have stimulated discussions. Every participant has different

experience and feelings about the topic under discussion. A conflict is most likely to arise when

participants forget the group rules of listening to others and being respectful of other views. The

moderator can anticipate the differences likely to arise and say something like ‘we expect that we

might have different opinions on this topic, you may hear point of views opposing yours, if that

happens, we ask that you be respectful and listen to everyone’.

Respondents lacking information

 Another obstacle that a Moderator could face is a group with lack of information on the

topic under research. This can be avoided by pre-screening participants to see that they fulfil the

basic requirements to be part of the focus group. Sometimes a participant may seem to lack

information but actually they might be just shy to share their view.

3.6.3 Issues in focus groups

Confidentiality Measures

 Privacy is a major concern in research issues, but it has an even greater impact on focus

groups due to the nature of how the data is gathered by recording video or audio. It is imperative

to tell the participants in the beginning of the focus group that the conversation will be recorded

and written down in the final report. The moderator must be careful thought to not draw too

much attention to the recording device because the participants can become too conscious of

sharing their ideas. The participants were asked for consent to use their names and details.

Observing statements; not actions

 The crux of focus group is in data gathered from what the participants say they do or feel

and that might not be what they actually do. The gap between participant’s statements and their

action can be due to various reasons such as social desirability or forgetfulness. This results in

 46

46

inaccurate data being collected. This gap is the reason the researcher needs to conduct a few

focus groups to allow the researcher to gather variety of data which provides accuracy.

Cultural Differences

 Focus groups may be conducted with people from different countries and backgrounds,

which means the way participants interact with the moderator is different. Cultural differences

can be a drawback when conducting studies overseas, the costs incurred are high. In this

research, the moderator comes from a different country from Ireland, therefore in interacting

with the senior citizens the moderator had an Irish person at the back of the room to assist with

any gaps in communication that might have occurred between the moderator and the participants.

In the beginning of the study, the moderator mentioned that her friend will be there to assist,

although they would not be participating in the study. The cost of conducting the focus group

also varies across the globe, in Europe it costs twice as much per group compared to Asia. One

focus group was conducted with a group of Indian students studying in Ireland.

 Lyttle, B & Weizenecker, M, (2005), mentioned that ‘Asian people are less open and

have been conditioned to keep their opinions to themselves and therefore need a skilled

moderator to encourage them to participate’ the researcher disagrees with this statement. The

researcher found the group of Indian students to be most responsive among the 4 focus groups

conducted for this research. A potential reason might be because the moderator is Asian as well

so the participants might have felt more at ease sharing their opinions with the moderator who

comes from the same culture.

3.6.4 Reporting the focus group data

 The focus group recordings were transcribed to be analysed. The analysis process began

with using the data reduction method, which means only the relevant data will be used in the

analysis. Using the relevant data enables the researcher to focus solely on the meaningful data

keeping the research objectives of this study in mind. The audio recordings were thoroughly

checking to ensure that the researcher transcribed the data without missing any details. After

transcribing the data, thematic analysis was used to group the data into themes which assisted in

answer the research question (Wood, C. Giles, D. & Percy, C. 2012. p.72). Thematic analysis can

be described as segregating the data based on themes (Saunders et al, 2012. p.78).

 47

47

There are various ways to analyse the results of the focus groups in the final report. One way is

to systematically summarize what each group has said regarding each question. Interpretation

can take place in three ways:

1. Number of groups that mentioned the theme

2. Number of people in every group that mentioned the theme

3. The enthusiasm the theme generated among participants

 These three indicators are called ‘group-to-group’ validation’. It happens when a theme

generates a consistent excitement among participants from all groups. The final report should

have a coherence from all groups in every question and a summary of the discussions. Too many

quotations can confuse results. On the other hand, using too little ‘quotations’ and comments of

participants can make the report dry and uninteresting.

3.7 Research Ethics

 Saunders et al (2012), p.226 defines ethics as ‘standards of behaviour that guide our

conduct in relation to the rights of those who become the subject of your work or are affected by

it’. Research ethics were given due consideration before initiating this research, focus groups

specifically. The researcher disclosed everything related to the purpose and use of this research

to the participants. The participants were asked to read and sign the consent forms, which

provided a description of the study, how it was being recorded, what was the research being done

for. As mentioned above in conducting the focus group, the moderator mentioned in the

beginning that the discussion was being recorded. The participants nature of participation in the

focus group was voluntary and they had the right to withdraw partly or completely at anytime

during the focus group, this clause was also mentioned in the consent forms signed.

3.8 Limitations to the research

 There were a few limitations to this research considering the time that the researcher had

to conduct this research which was limited. The researcher was able to find answers to the

research questions however, the researcher could not test the results of the research. If there was

more time, further research could have been conducted to prove the strongest brand stories used

 48

48

in Irish food and drink industry. Another limitation of this research and most studies in that case

is the social desirability factor, most participants will choose to give a desirable answer.

4. Data Analysis

4.1 Introduction

 This chapter will present the findings from the 3 focus groups that were conducted as part

of this study. The researcher analysed the data from the focus group discussions using thematic

analysis and saw that there were reoccurring themes that arose throughout. In this chapter the

researcher will discuss the themes. The themes which were relevant to the objectives are;

relatability, nostalgia and brand perception. The names of the participants for the focus groups

are coded with participant number.

 First and foremost, the moderator realized that every group was different and so the

questions were not asked in the same sequence. The moderator judged the flow of discussion to

ask the right questions at the right time in every group, although the overall pattern stayed the

same, the discussion started with generic brand related questions to help the participants start

thinking about brand storytelling. The questions got more directed eventually. Three adverts

were played in the focus groups and participants filled out the forms to answer a few questions

regarding purchase intention, brand perception and what they thought of the story. Writing the

responses gave the participants time to process the adverts and then the group had a discussion.

4.2 Objectives – Loyalty, Perceptions and Purchase intention

Question: Name a few of your favourite brands to begin with.

 To begin the discussion, the moderator asked what people’s favourite brands were.

Various brands were mentioned in the focus group and some participants gave reasons for liking

these brands. Irish food and drink industry brands were also mentioned in the focus groups;

Flahavans, Nolans bread, Guinness, Jameson, Boyne valley, Barrys, Donegal Catch. Other

participants mentioned brands like Buttercream dreams, Kerrygold, Happy Pear. Lyttle, B &

Weizenecker, M, (2005) mentioned that asking open-ended questions and more generic ones is a

good way to start a focus group.

 49

49

Question: What does the term brand storytelling mean to you?

 This question was asked to analyse if the majority of the participants understand the term

and also to give them an idea of what was about to come. Majority of the participants in every

group understood the concept of brand storytelling well. Most of the definitions that the

participants gave regarding brand storytelling was based on previous storytelling literature “story

telling is a powerful tool to connect with the consumers” (see Simmons, J. 2006; Scott, M. D,

2016).

 Participants from the first focus group talked in terms of marketing. Participants

mentioned that storytelling was about brand perception, brand recall, logo and slogan of a brand

and the overall brand image. They look at storytelling as a tool used by companies to position

themselves in the market. The participants further mentioned that brands integrate human

emotions with brand; ‘happiness, convenience and such’. According to the participants of the

first focus group, ‘brand storytelling is an effective tool to get the message across and to connect

with the consumers by telling them a relatable story’.

 Quite a few of participants from the first focus group mentioned brand stories from the

past that stuck on with them for life. It has to do with nostalgia, thinking about these stories took

them back in time and they took pleasure in telling the story to the group. They enjoyed telling

the brand story used in the advert, at the same time they felt nostalgic when talking about the

brand stories. Most of the stories they mentioned had to do with family; a sense of bonding.

Other stories were humorous, and they made everyone laugh. Some of the participants suggested

that the moderator look up the advert and watch the story, so in essence they were promoting the

brand, perhaps unconsciously. Some stories that were mentioned were famous because of the

sing-along songs, and music. “The tunes became so popular, people would use those tunes as

their ringtones and such” described one of the participants.

 The second focus group with the Irish senior citizens, was asked the same question.

Participants needed a moment to remember the ad stories. They mentioned a preference for

humorous adverts, and music. One of the participants mentioned the Guinness adverts story; “it

was a funny story about a guy entering a pub from the forest and a beautiful girl”. The

participants expressed that they remember the brand stories but wouldn’t be able to recall what

 50

50

brands they are promoting. Another famous Irish advert mentioned was “Sally O’Brian” from

Guinness, the participants who mentioned weren’t very sure that it was Guinness but

remembered the story.

 The third focus group, participants mentioned various brand stories as well. One

participant said that brand storytelling brings “the Coca-Cola truck and Christmas” to mind.

Another participant mentioned that “brand storytelling is about selling the whole consumer

experience related to the product, it’s about a lifestyle”. Another member agreed and said that

they would only buy into something if they can feel like they “belong in the story”. One

participant said that they would think of brand-story “as a means to recognize the brand”.

Another participant mentioned that “stories were used to give brands a human side and be more

relatable to the consumer experience”. Participants responses from the question confirm the

literature review findings that stories connect with consumers because people can relate to them,

they give brands a human face and consumers want information in a language that they

understand (Scott, M. D, 2016.p.40).

Question: What emotions do these stories evoke in you?

 Most people agreed that the brand-stories mentioned reminded them of the past therefore

brand-stories were nostalgic for them. Participants from the 1st focus group agreed that “brands

that challenge society norms, brands like Dove show that the company truly cares about the

society by spreading an awareness and not just trying to sell the product”. Dove as a brand was

mentioned by the 3rd Focus Group as well “Dove, real beauty campaign, shows that the company

is authentic, and they care for people” mentioned a participant. The responses confirm the

literature finding that humans have a tendency to see causality in the world.

Question: Would you guys say you are brand loyal to any brands?

 Two of the participants from Ireland said they “prefer buying local and would be brand

loyal to locally produced Irish food and drink companies”. Another participant said they would

purchase the items “based on quality not so much brand loyalty”. For others price was also a

factor in making the purchase decision.

Question: What Irish food and drink industry adverts come to mind?

 51

51

 Participants from the 1st focus group had come to Ireland recently therefore, had not seen

many Irish adverts but they mentioned a few that they liked. Cadburys advert, Carols posters,

Macdonald’s advertisement around Dublin, Ikea, Jamesons bottle and most of all Guinness was

mentioned. Participants praised Guinness for their success in Ireland and mentioned that it has

been “quite a journey for Guinness and today the brand is so successful that it has become an

identity of the country”. Some participants mentioned they wouldn’t prefer Guinness taste-wise,

but they loved the advertisement and brand stories. Participants mentioned that Guinness has

transformed the entire city with their brand.

 In the 3rd focus group, participants mentioned the Kellogg’s Christmas Ad, they

mentioned the story; “children and Santa clause, you can tell it is Christmas by looking at the

advert”. One of the participants said that “these brands have been using storytelling since the

90’s and it is not a new phenomenon”. Another participant said, “stories work well to connect to

consumers because of the emotions they tap into, Guinness ad with wheelchair rugby had

nothing to do with the product but the story”. Again, in this 3rd focus group similar to the first

one, Dove Real Beauty ad was mentioned. Participants said that these adverts provoked

relatability, nostalgia and thoughtfulness in them. “Brands like Dove makes the audience think

about norms”.

4.3 Guinness Advert – ‘Behind every great horse’

 This advert received very diverse responses from all participants. From the participant’s

responses, it showed that Irish people were more moved and could relate to the advert compared

to other participants.

Focus Group 1

 Participants from the 1st group did not like the advert. “for me there was no connection

between horses and the brand”. Another participant mentioned “I didn’t like the advertisement, I

don’t like Guinness taste, so I wouldn’t buy it”. The participants added that they thought it was

nice to see the advert paying gratitude to the people who work on the ground level. Most

participants made guesses for what the advert could mean. 1st participant thought the ad was

about “horse equipment because there was no mention of the brand”. 2nd participant the ad “was

disappointing yet the music was impactful”. 5th participant added “I don’t drink so I wouldn’t

 52

52

buy it, but I couldn’t tell what the ad was about, I think it was emotional because of the use of

horses”. Participant 4 disagreed with the rest of the participants and thought that the story was

beautiful, “but they should have kept their brand logo hidden and yet visible enough, so people

can connect instantly”. One of the participants observed the use of a Mercedes Benz truck to

transport the horses, “it shows that they collaborate with the best brands”.

Focus Group 2

 Majority of the participants from the 2nd focus-group liked the advertisement. Most of

them had seen the advert and are brand loyal to Guinness. 1st participant liked the music and

thought it was relaxing, they also mentioned that the background was “very nice, but I don’t thik

I would purchase Guinness”. Participant 4 agreed and said they enjoyed looking at the pictures

and that it was interesting information regarding locality and the hard-work put in to the

horserace event, yet Participant 4 said it might not make them purchase “six packs of Guinness”.

5th Participant disagreed and said, “I’m not into horse-racing, but I’ve always drank Guinness”.

2nd participant mentioned having seen the advertisement before but they don’t buy Guinness

“unless expecting guests”, watching the horses it reminded the participant of the “racing season

in Cheltenham and the racing season, when I see the planting and digging, I tend to think of

food”, she said she experienced excitement watching the horses run and being rubbed down. 3rd

participant appreciated the advert and also mentioned being a regular customer of the brand; “the

ad illustrates professionalism required to rear a good horse and similarly I presume they are

saying the same professionalism is used to make a pint of Guinness”. These comments showed

that the participants could well-see the subliminal message the brand was trying to convey

through the story of horse-racing.

Focus Group 3

 Participants from group 3 had interesting and diverse reactions to the ad. Two Irish guys

could well relate to the brand story and they loved the concept. One of them said that Guinness

associates itself with the Irish identity through sports and by sponsoring events. Another

participant said that he could relate to the story because it was “local and ordinary”, he went on

to say that the advert might not work very well with foreigners since its vey local. Participant 5

disagreed and said that people all around like the idea of the country side (portrayed in the

 53

53

advert) and that foreigners will find it interesting as well, she mentioned that the ad had green

fields which would attract people from other countries as well. Participant 4 said he wouldn’t

buy into the story if it wasn’t Irish, participant 5 mentioned that it might be his patriotism that the

story is tapping into. Participant 4 concluded by saying that every Irish person would buy into

that advert, “unless they were against horse-riding”, participant 5 agreed being against horse-

riding. Participant 3 mentioned that horse-riding is ordinary sport in Ireland but would be

considered upper-class in many countries, participant 4 mentioned the Peroni Ads which were

targeting the upper-class and they wouldn’t be relatable ads for most people, he said. Participant

6 said they cannot relate to the ad at all and that it was made for Irish audience, participant 7

agreed. Participant 1 said that Irish brands tend to promote the “local products”, which is big part

of Irish culture, “Irish advertisements they go back to the roots but in Brazil people wouldn’t

value the local products so everything from abroad is considered better” therefore the participant

said that it was a cultural difference between the two countries. Participant 2 said it took her back

to the childhood when her grandfather used to go horse riding, but she couldn’t relate to the ad

now. Similar to what a participant mentioned in the 2nd focus group, participant 2 mentioned that

horses are considered a noble animal, which is why Guinness used horse racing to associate with

the brand.

4.4 DairyGold – ‘What would you do in an extra minute?’

Focus Group 1

 Participants were asked if they were thinking what they would do if given an extra

minute, everyone said “yes”, some of the things that people from the advert mentioned like; ‘I’d

hug my wife’ for example, participants could relate to it and felt they would do the same for

some of them. Participants agreed and said, “we could connect with the people in the ad”, one of

the participants said that the ad made him think of making others happy by a simple gesture of a

smile to make them happy, another participant said they would sleep like one of the characters in

the advert. Others said they would call their family. One of the participants said it made him

thoughtful and he couldn’t think of what he would do but he did wonder. Participant 4 and 5

mentioned that they were able to connect with the characters in the advert and then later on

participant 5 said that “I couldn’t connect with the brand” since the statements were varying, the

 54

54

moderator looked at what the participant had written on the response sheet. Analysing the written

statement from participant 5; he explained they were able to connect with the story and display a

liking for it but then also says that the ad did not connect as a “butter brand”, more of an

“awareness campaign”. Other participants said the same thing and said they liked the concept but

not for a butter brand because there was no connect. Participant 3 disagreed with rest of the

group and he said “The point was to be selfless, I think trying to persuade people to purchase the

brand ruins the idea of being selfless. So, I see the ad and it makes me think about what I’d do in

a minute, in doing so I have already connected with the brand, I felt happy watching this ad”.

Focus Group 2

 Participants from focus group 2 did not like the advert very much, except one of them

said that “it was interesting to hear what some people would do with a minute like the young

father walking his kid to school and the young fella wanting to practice his scales, but there was

no trace of DairyGold”. That was the only nice thing participants from focus group 2 had to say

about the ad. Major problems that they mentioned in the ad were as follow

 Voices changed too quickly, and it wasn’t soothing at all

 Couldn’t read what was written in the background because they changed the set too fast

 There was no sign of DairyGold the product

 “Thought it was about a mobile phone”

 At first the ad is interesting, with different people view’s but if you watch it more than

once you can really get annoyed

 It was too long

Focus group 3

 Participants were asked if the ad made them wonder what they would do in an extra

minute. Participant 4 and 5 among the participants liked the ad and they said it was thought

provoking. Participant 5 said it made her feel how we are always spending time on our phones as

a result kids today lack the attention span to watch even a film “we don’t know how to spend

time with people anymore” and she said that this ad would grab her attention more so than

others. Participant 4 had similar opinion in terms of the attention and emotions experienced in

 55

55

the advert; “it grounded me and gave emotional appreciation and reflection, it was relatable but a

bit long”. Other participants thought the question was “a bit ridiculous and cliché”. Similar to

focus group 2, participants said that the advert was too long and got “boring”. The participants

mentioned the following things they did not like about the advert:

 It was too long and boring

 I still don’t know what the ad is selling

 It’s cliché

 No one had a funny answer, people said similar things

One of the participants said that it may be possible to connect with the advert better if they knew

the brand before, so they think its for people who already know the brand well.

4.5 Jamesons – ‘Scully was to blame’

Focus Group 1

 Everyone in the group thought this ad was the best among all. Participant 2 liked that it

put forth the product-features in the advert; 3 times distilled and smoothness. Participant 1

agreed and said she liked the humour “I loved the humour, it was beautifully picturized”.

Participant 5 said “Someone like me who doesn’t know much about the brand or alcohol can

really relate well with it because you know it mentioned the quality and that its distilled three

times, so you can guess the quality must be good”. Participant 3 said they wouldn’t buy whiskey

but if they did, “I’ll recall this ad and pick Jamesons”. Participant 5 praised the ad and said that

besides being a beautiful story, they have also made sure to mention that it is triple distilled very

prominently. He mentioned that he’s a fan of Scotland whiskey, but this ad made him want to try

Jamesons, “Secondly, being an Irish brand, it connected with the people on emotional level”.

There were no doubts about this ad with the group, everyone enjoyed the story.

Focus Group 2

 Most of the participants from this group like Jameson whiskey and are brand loyal

already. Although they like the product, most of the participants didn’t seem to enjoy the ad as

much. Participant 1 thought the story was “old-fashioned and sad”, and she wasn’t sure what

happened in the story. 2nd Participant said she might have seen the advert before, “Jameson is my

 56

56

drink anyway”. She said the advertisement had “no life and colour”, she agreed that the ad was

trying to portray a time in 1800’s however, she added “in today’s world I have to have colour”.

Participant 4 agreed with participant 1 and said it was a sad story about a guy making a mistake

but, in the end, “they lived happily ever after”. Participant 5 didn’t think much of the story. The

moderator further asked a few questions to probe a discussion. Participants said they were trying

to show life around the distillery in the old world, they said it was targeting the elder drinkers.

Focus Group 3

 Three participants from the group said they didn’t understand the story. Participant 1, 2

and 7 said they know it was about something going wrong and then right and humour, but they

didn’t get the storyline. Participant 5 said they found the story very relatable “its probably

because I’m such a Klutz” she said, facing the participants who did not understand the story she

went on to say “Like you said you didn’t understand what would happen in the pub; you’ve

never I’m guessing spilt or broken something so precious and have to walk into a pub full of

people affected by it so what was expected to happen in the end was that the pub would come on

him cause he lost all their whiskey so I felt fair in the end going Oh dear, and then I was like oh

all right, yay”.

 Participant 3 said that in competition to Scottish whiskey, they were trying to get across

the message on the quality of the Whiskey “that it is triple distilled, they’re saying our whiskey is

better that way from others, but it brings back the history of the product, Irish are proud of our

history, so anything related to the past is good selling point in the Irish market”. Participant 4

said it was the humor that made the ad fun to watch.

5. Conclusion and Recommendations

5.1 Introduction

 The objective of this chapter is to draw conclusions out of the data analysis from the

primary research. The conclusion is also connected to the secondary research and forms a link

between the primary and secondary research. The conclusions from the focus groups will be

compared with the previous literature. The second part of this chapter suggests the

 57

57

recommendations for further research. All of the researcher objectives and theories are presented

in this chapter, allowing the researcher to draw limitations and possibilities for further research.

5.2 Objective 1 – Consumer Brand Perception

 It was apparent from the focus groups that brand storytelling has a significant effect on

consumer’s brand perception. The brand ‘Dove’ was mentioned in two of the three focus groups

for the same campaign, “they show that they care for the society by challenging norms”, another

participant said: “they are re-defining beauty”, this shows that when brands portray a story

consumers take-away subliminal messages and connect with the brand. The result of the focus

groups shows that brand perceptions regarding brand quality, origin and price greatly influence

the consumer’s purchase decision. When companies understand their target audience, they

companies are in a better position to create advertisements that will connect with the consumers.

Researcher shows that there are various ways that can influence customer perception, usually

through advertising and other mediums (Watson, J and Hill, A. 2015). ‘Customer experience is

vital to the customer perception’ (Newell, F. 2003) many participants agreed. Consumer’s

perception and loyalty with regards to a brand can be enhanced through advertising.

5.3 Objective 2 – Generate greater purchase intentions

 Majority of the Irish participants were already purchasing the brands shown in the

advertisements, however, participants from outside Ireland showed a greater purchase intention

towards Jamesons, since they were able to connect with the brand story and majority of them

liked the story. “When it comes to choosing a whiskey next time, I will think about this advert

and will purchase Jamesons’ said one participant.

5.4 Objective 3 – Favourable change in consumer’s brand loyalty

 All participants had different views regarding brand perception, however, these views

were not contradicting in nature but to some extent were connected with each other. While one

participant mentioned they weren’t necessary brand loyal rather they would just purchase brands

out of a habit of buying the same brand, not so much loyalty, another participant showed

willingness to repurchase products from the same brand and mentioned being brand loyal to

‘local products. Majority of the participants from Ireland showed an already-existing brand

 58

58

loyalty towards Irish food and drink industry brands, whereas participants from outside Ireland

could not connect with the Advertisements as much.

5.5 Consumer Nostalgia

 Over time, marketers have developed many techniques to evoke nostalgia, varying from

commercials that directly ask consumers to remember the past to vignettes lifting brand moments

from different era similar to the Jamesons advert showed in this study; which showed life of Irish

people around the distillery in the 1800s. Marketers try to connect with consumers through

nostalgic advertising (Boyle, M. 2009; Elliott, S. 2009). Participants in the focus groups

experienced personal nostalgia as well; one participant was reminded of when in her childhood

her grandfather used to go horse-riding, while others thought about life around the distillery in

the past. Many researchers have defined nostalgia as “a wistful mood that maybe promoted by an

object, a scene, a smell or a strain of music” (Belk, R. 1990, p.670; see also Best, J and Nelson,

E. 1985; Peters, R. 1985). Personal nostalgia has been used in advertisings excessively since the

90’s and it is not a new phenomenon in the advertising for consumer goods and services such as

many food and drink industry adverts (Sullivan, E. 2009). Personal nostalgia has shown to have

an influence on the brand preferences of consumers in certain cases (Loveland, K. E, Smeesters,

D and Mandel, N, 2010).

5.6 Sensory Marketing

 Sensation is defined as an immediate response of our sensory receptions (e.g. eyes, ears,

nots) to such basic stimuli as light, colours and sound, perception is the process by which these

stimuli are selected, organized and interpreted (Solomon, R. M, et al, 2016.p.125). Storytelling is

a part of sensory marketing. Sensory marketing pays extra attention to the impact of sensations

on our product experience (Solomon, R. M, et al, 2016.p.128). During the focus group many

participants said that they found that the voice and music used were relaxing or the music was

“certainly not relaxing”. Music and other sounds affect people’s feelings and behaviour, for

example consumers are more likely to recognize brand names that begin with a hard consonant

like a K (Kellogg’s) (Solomon, R. M, et al, 2016.p.134).

5.7 Brand Relatability

 59

59

 Yorke, J. 2013. p.3 tells us that stories introduce us with a protagonist and invites people

to identify with them; ‘they effectively become your avatar in the drama, you live the experience

of the story vicariously through them’. Many participants in the focus group were able to identify

with the characters in the adverts: “Someone like me who doesn’t know much about the brand or

alcohol can really relate well with it because you know it mentioned the quality and that its

distilled three times, so you can guess the quality must be good”, another participant said “it was

local and ordinary, like I am local and ordinary”. Woodside, G, A. (2010) mentioned that stories

give meaning to consumer’s life, brand associations are created to construct the image of self.

The purpose of this chapter was to highlight the findings that emerged from the three focus group

discussions. It was apparent from the findings of this study that participants were well-aware

about brand story-telling. The findings pointed out that participants were influenced by various

stimuli’s in the adverts like sound, colours, characters, story and plot. Participants from outside

Ireland were not able to connect with the brand stories as well so Irish participants. There was

also a difference of opinion in the adverts that people enjoyed the most. Overall, all of the groups

enjoyed watching and discussing the adverts.

5.8 Recommendations

 This section aims to point out certain recommendations for the topic under discussion.

Although the aim of this research was to determine consumer perception, purchase behaviour

and brand loyalty, after compiling the data the researcher came across an interesting finding

‘Cultural difference’. The focus groups consisted of participants from diverse backgrounds. The

first focus group and the others had a different response and opinion of the adverts shown, this is

because the past life experiences shape the way we perceive things. It is noted that the Irish food

and drink adverts shown in the focus groups were able to create relatability more with the Irish

participants and less with all others. A recommendation that emerges from that finding is for the

industry to make more global adverts that can be relatable to everyone and not just the Irish

audience in the country. Another recommendation of the research is to use stories relevant to the

target audience age, Jameson ad wasn’t much appealing to senior citizens although majority of

 60

60

Jamesons target market is senior citizens. The following recommendations are suggested for the

Irish food and drink Industry:

 Emphasize on sensory marketing in stories

 Integrate humour in their stories

 Create brand stories that can connect with audience from all different backgrounds

5.9 Limitations and Suggestions for further research

 When analysing the data, the researcher identified a few limitations which would have an

effect on the overall findings. The first most important limitation of this study was that the

researcher could only work with 5 to 7 participants in one focus group. This research consisted

of 3 focus groups and one pilot focus group. To achieve a further accuracy of results, larger

sample would have led to a much-detailed insight into customer’s perception on brand story-

telling used by the Irish food and drink Industry. Time constraint was another limitation of the

study. Also, another limitation could have been that the participants might have wrongly

interpreted the questions asked by the moderator which could affect the findings of the study.

Since the researcher was only focusing on consumers perceptions and feelings, they did not

conduct quantitative research. For further research on the topic of Brand story-telling in the Irish

food and drink industry advertising, a qualitative approach might add further value to the study.

Marketing concepts are forever evolving with more information available. Further research

regarding the subject can be conducted using other brands than the ones used in the focus groups

of this study.

This study was conducted to find out consumers perception towards brand-storytelling used by

the Irish food and drink industry adverts; it can be used as a foundation for further research in the

topic.

 61

61

6 – Self-Reflection on learning style

The last chapter of this dissertation concerns learning and knowledge acquired by conducting

this study for the degree of ‘Masters of Science in Marketing’ from Dublin Business School. The

author of this dissertation has always been interested in neuro-marketing and the role it plays to

form consumer decision making, which is why brand story-telling was the perfect topic of

choice. Choosing this topic not only helped the author learn more about the phenomenon but also

will help them in professional development. The following chapter will present a self-reflection

as part of this dissertation, it will describe the learning style of the researcher and the

development that occurred during the process of this dissertation. This chapter will also include

the personal and professional benefits of the master’s degree for the researcher.

6.1 – Learning Styles

The researcher has used Kolb’s learning cycle test (1984) to discover their learning style. The

theory of this chapter is based on David Kolb’s book ‘Perspective on thinking, learning, and

cognitive styles. David Kolb (1984), in his book explained that ‘there are different learning styles

for different personalities’. The following four learning styles are mentioned by Kolb (1984):

1. Diverging: People who belong to the diverging learning style ‘feel and watch’. Mostly

divergent people view the concrete situations, they use their developed feelings,

imagination and emotions to get creative. Divergent people work efficiently in groups

because they are motivated to interact and listen.

2. Assimilating: People belonging to this learning style are good at subtracting efficient

conclusions from large data and discoveries. Assimilating learners are interested in

abstract concepts and ideas since it requires them to read, learn, and explore previous

studies and theories in order for them to develop their own theories.

3. Converging: This learning style represents people who are expert in applying the theories

and ideas in practical use. Converging learners base their decisions on questions solving,

they are not interested in social problems and group work since they prefer to experiment

and simulate new ideas.

 62

62

4. Accommodating: Learners with this style like to act on researcher available in form of

primary research. Accommodating learners are comfortable working in groups to build

common goals and achievements with others.

Figure 9: Learning Styles (Source: Kolb’s Learning Styles, 1984)

According to Kolb (1984), we all have different learning styles. Learning can be interpreted as a

process that leads to a behavioural change. In the process of learning different stages can be

noted (as shown in the figure), such as gathering information, testing new theories and ideas.

After taking the Kolb’s test, the researcher discovered that her learning style is pragmatist which

is referred to in Kolb’s book as ‘Converger’. It is important for the researcher to practically apply

what she learns. The researcher realized that she prefers acting over thinking. The process that

the researcher understood to write this paper portrays the researcher’s learning style. First the

researcher defined objectives and theory and then while writing this paper she ‘re-thought’ the

theories established in the beginning. Taking the Kolb’s test, the second profile for the researcher

 63

63

is Accommodator or the ‘Activist’. This explains the researchers use of focus groups for primary

research; the researcher feels comfortable in group setting and is confident dealing with many

people.

Activists like to be involved in new experiences and are motivated by new ideas. This type of

learner enjoys undertaking tasks and prefers to act first and consider the implications later.

Activists do not enjoy preparing for the learning experience or reviewing their learning

afterwards (Kolb, 1984). Pragmatists are enthusiastic to try new things. They like learning

concepts that can be applied in real life.

Similar to every other learning style, there are certain disadvantages of being a pragmatist and

activist learner. The motivation to act before thinking is one of the most prominent

disadvantages, which can be risky in a research. Since the researcher has a pragmatist and

activist learning style, she enjoyed conducting primary research more than secondary research as

part of this research.

As a result of this research, the researcher has developed considerable improvement in her

learning style. The researcher noticed a real progress in terms of work organization, dealing with

people and learning about new theories that the researcher didn’t know about before undertaking

this research. The researcher has learnt a lot about herself, her motivation in studies and her

personality. The researcher learnt to define a strategy in order to prove her objectives, this

dissertation allowed her to understand that to succeed it is important to look inside and out.

6.2 Master of Science Marketing Degree

In this section of the paper, which is also the last section; I will be speaking in first person. Since

I have undertaken my previous studies in Pakistan, studying in Ireland and Dublin Business

School was a memorable experience for me. Choosing the topic that I was truly interested in, I

have learnt things that I can apply in my real life when working in marketing. Dublin Business

School helped me get through this year throughout, the faculty, the staff and everyone have been

very supportive. The library resources have come in handy. Above all of that one of the very

important factors of doing a masters degree is an improved calibre and knowledge, I feel

confident going in to workforce and talking about marketing now that I have finished this degree.

 64

64

References
A

Aaker, D. (2014) ‘Aaker on Branding: 20 principles that drive success’ Morgan James

Publishing.

Aaker, L. J. (1997) ‘Dimensions of Brand Personality’ Journal of Marketing Research. Vol

XXXIV, 347-356.

Aaker, L. J. (1999) ‘The Malleable Self: The Role of Self-Expression in Persuasion’ Journal of

Marketing Research, Vol XXXVI. 45-57.

Aaker, A. D. (1996) ‘Measuring Brand Equity Across Products and Markets’ California

Management Review. Vol 38.3.

Aaker, D & Aaker, L, J. (2016) ‘What are your signature stories?’ California Management

Review. Vol.58.3.

Aaker, A, D. (2012) ‘Win the Brand Relevance Battle and then Build Competitor Barriers’

California Management Review. Vol.54.2.

B

Barker, A., Nancarrow, C., & Spackman, N. (2001) ‘Informed eclecticism: a research paradigm

for the twenty first century’ International Journal of Marketing Research.

Barden. P. P (2013) ‘Decoded: The science behind why we buy’ John Wiley and Sons Ltd, UK.

Belk, R. (1990) ‘The Role of Possessions in Constructing and Maintaining a Sense of Pas’

Advances in Consumer Research 17. P 669-674.

Best, J., Nelson, E. E. (1985) ‘Nostalgia and Discontinuity: A test of the davis hypothesis’

Sociology and Social Research 69: 221-223.

Bivainiene, L. (2007) ‘Brand Image Conceptualization: The role of marketing communication’

Economics and Management. Issn 1822-6515.

Boyd, B. (2009). On the Origin of Stories: Evolution, Cognition, and Fiction. Cambridge, MA:

Harvard University Press.

Bradley, N. (2010) ‘Marketing Research: Tools and Techniques’ Oxford University Press: New

York.

Bruner, J.S. (1986). Actual Minds, Possible Worlds, Cambridge, MA: Harvard University Press.

Bruner, J. S. (1991). The narrative construction of reality. Crit. Inq. 18, 1-21. Doi:

10.1086/448619

 65

65

Bruner, J. S. (2004). ‘The narrative creation of self’, in The Handbook of Narrative and

Psychotherapy: Practice, Theory, and Research, eds L. E. Angus and J. McLeod (Thousand

Oaks, CA: SAGE), 3-14.

Bruya, B. & Tang, Y. Y (2018) ‘Is attention really effort? Revisiting Daniel Kahneman’s

Influential 1973 Book Attention and Effort’ Front. Psychol. 9:1133. Doi:

10.3389/fpsyg.2018.01133

Boyle, M. (2009) ‘Sweet Brand of Youth’, Business Week.

Best, J & Nelson, E. (1985) ‘Nostalgia and Discontinuity: A test of the Davis hypothesis’,

Sociology and Social Research 69.p.221-223.

Boller G. W., & Olson, J. C. (1991). Experiencing ad meanings: Crucial aspects of

narrative/drama processing. Advances in Consumer Research, 18, 164-171.

Bryman, A., & Bell, E. (2011). Business Research Methods, 3rd Edition, Oxford. p.170-180.

C

Campbell, J. (2014) ‘The Hero’s Journey: Joseph Campbell on his life and work’ New World

Library.

Chakravarti, D. & Biehal, G. (1989) ‘The effects of concurrent verbalization on choice

processing’ Journal of Marketing Research, Vol. xxxvi, 84-96.

Channon, C. (1982) What do we know about how research works? Journal of the

Market Research Society, 24, 4, pp. 305–315.

Chaudhuri, A. (2006) ‘Emotion and reason in consumer behavior’ Boston Elsevier Butterworth-

Heinemann, Amsterdam.

Chernatony D. L. & Riley, D. F. (1998) ‘Defining a brand beyond the literature with experts’

interpretations’, Journal of Marketing Management, 14:5, 417-443.

Coffey, A., & Atkinson, P. (1996). ‘In making sense of qualitative data: Complementary

reserach strategies’ Thousand Oaks, CA: Sage Publications. Narratives and stories. pp.54-82.

D

De Chernatony, L, & Riley, F. D. (1999). Experts' views about defining services brands and the

principles of services branding. Journal of Business Research, 46, 181-192.

De Chernatony, L, & Riley, F.D. (1998). Modeling the components of the brand. European

Journal of Marketing, 32, 1074-1090.

Denzin, K. N & Lincoln, S. Y. (2005) ‘Handbook of Qualitative Research’ Thousand Oaks, CA:

Sage. pp.933-58

Delgadillo, Y., & Escalas, J. E. (2004). Narrative word-of-mouth communication: Exploring

memory and attitude effects of consumer storytelling. Advances in Consumer Research, 31, 186

192.

Dobni, D. & Zinkhan, G.M. (1990) ‘In search of brand image: a foundation analysis’ Advances

in Consumer Research, Vol. 17, 110-9.

Domegan, C. & Fleming, D. (2007) Marketing Research in Ireland: Theory and Practice. 3rd

Edition. Gill and Macmillan. P.372-373

E

 66

66

Escalas, J. E. (2004). Narrative processing: Building consumer connections to brands. Journal of

Consumer Psychology, 14 (1&2),168-180.

Elliott, S. (2009b), ‘Warm and fuzzy makes a comeback’ New York Times.

F

Fanning, J. (1999) ‘Tell me a story: the future of branding’. Irish marketing review, vol. 12, no.

2, ColourBooks, Dublin.

Friestad, M., & Wright, P. (1994). The persuasion knowledge model: How people cope with

persuasion attempts. Journal of Consumer Research, 21 (1), 1-31.

Fisher, C.M., 2004. ‘Researching and writing a dissertation for business students’ London: FT

Pearson.

G

H

Hallowell, R. (1996) ‘The relationships of customer satisfaction, customer loyalty and

profitability: an empirical study’ International Journal of Service Industry Management, Vol. 7

Issue 4, pp.27-42. Doi: 10.1108/095642396101

He H., Li Y., Harris L. (2012), ‘Social identity perspective on brand loyalty’ Journal of Business

Research”, No. 65(5).

Herzog, H. (1963) ‘Behavioral Science Concepts for Analyzing the Consumer’ Marketing and

the behavioral science, Peny Blis, ed., (Boston: Allyn and Bacon, Inc.), 76-86.

Herskovitz, S., & Crystal, M. (2010). The essential brand persona: Storytelling and branding.

Journal of Business Strategy, 31(3), 21-28.

Hirschman, E. C. (2010). Evolutionary branding. Psychology & Marketing, 27 (6), 568-583.

Hogan, J., Dolan, P., & Donnelly, Paul. (2009) ‘Introduction: Approaches to Qualitative

Research: Theory and its practical application’, Cork: Oak Tree Press. Pp. 1-18.

Hsu. M. (2017) ‘Neuromarketing: Inside the mind of the consumer’ California Management

Review. Vol. 59. Issue. 4. pp. 5-22.

Hague, P. (2002) ‘Marketing Research: A guide to planning, methodology and evaluation’

Kogan Page Limited: London.

Hague, P. Harrison, M, Cupman, J. & Truman. O. (2016) ‘Market Research in Practice: an

introduction to gaining greater market insight’ Kogan Page: London. 3rd Edition.

I

Islam, MD. A, Latif, B W. & Noor, MB. I. (2014) ‘A conceptual framework to build brand

loyalty in the modern marketing environment’ Journal of Asian Scientific Research. 4(10):547-

557.

J,K,L

Kahneman, D. (2011) ‘Thinking, Fast and Slow’ Penguin Books Ltd.

Keller, L.K. (1993). Conceptualizing, measuring, and managing customer-based brand equity.

Journal of Marketing, Vol. 57 (no.1),1-22

Kelemen, L.M. & Rumens, N. (2008) ‘An introduction to critical management research’ Sage

Publishing. pp.130.

 67

67

Keller L. K, 2013. Strategic Brand Management: Building, Measuring, and Managing Brand

Equity. Global Edition. 4th Edition p.107-108. Pearson Education Limited.

Kenning. H. P. et al (2012) ‘On the use of neurophysiological tools in IS research: Developing a

research agenda for neuroIS’ MIS Quarterly, Vol. 36 No. 3 pp.679-702.

Kenning. P. & Linzmajer, M. (2010) ‘Consumer neuroscience: an overview of an emerging

discipline with implications for consumer policy’ Journal of Consumer Protection and Food

Safety. Leitthema Neuromarketing. Doi: 10.1007/s00003-010-0652-5.

Kenning, H. P. & Huber. M, Hubert, M & Sommer, J. (2016) ‘Consumer Neuroscience: The

effect of Retail Brands on the perception of Product packaging’ Marketing Review St Gallen.

Doi: 10.1007/s11621-009-0103-9.

Kenning P (2008) The influence of general trust and specific trust on buying behaviour. Int J

Retail Distrib Manag 36:461–476

Kenning P, Deppe M, Schwindt W, Kugel H, Plassmann H (2009) The good, the bad and the

forgotten—an fMRIstudy on ad liking and ad memory. Adv Consumer Research 36:4

Kenning P, Plassmann H (2005) Neuroeconomics: an overview from an economic perspective.

Brain Res Bull 67:343–354

Kenning P, Plassmann H (2009) How recent neuroscientific research could enhance marketing

theory. IEEE Trans 16:532–538

Kenning P, Plassmann H. Ahlert, D. (2007a) Applications of functional magnetic resonance

imaging for market research. Qual Mark Res Int J 10:135–152

Kenning P, Plassmann H, Ahlert D (2007b) ‘Consumer neuroscience—Implikationen

neurowissenschaftlicher Forschung fu¨r das Marketing. Mark Z Forsch Praxis 29:57–68

Kenning P, Plassmann H, Kugel H, Schwindt W, Pieper A, Deppe M (2007c) ‘Neural correlates

of attractive ads.’ In: Koschnik WJ (ed) Focus-Jahrbuch 2007, Schwerpunkt: Neuroo¨konomie,

Neuromarketing, Neuromarktforschung. FOCUS Magazin Verlag, Munich, pp 287–298

Kenning P, Plassmann H, Deppe M, Kugel H, Schwindt, W (2002) The discovery of cortical

relief. Field Res Neuromark 1:1–26

Keller, L. K. (1993) ‘Conceptualizing, Measuring, and Managing Customer-Based Brand

Equity’ Journal of Marketing. Vol.57. 1-22.

Keller, L. K. (2003) ‘Brand Synthesis: The multidimensionality of brand knowledge’ Journal of

Consumer Research. Inc. Vol.29. 0093-5301/2003/2904-0012.

Kelly, A. (2017). ‘Think Twice: Review of thinking, fast and slow by Daniel Kahneman 2011’.

Creative Commons Attribute Noncommercial 4.0 License. Numeracy 10, Iss. 2: Article 15. Doi:

10.5038/1936-4660.10.2.15.

Kolb, D. (1984) ‘Experiential learning’ Englewood Cliffs, N. J. Prentice-Hall

Kosslyn, S. M, et al (1990). ‘When is imagery used in everyday life? A diary study’ Journal of

Mental Imagery, 14, 131-152.

Kotler, P. (1991) ‘Marketing Management’ Prentice-Hall, Englewood Cliffs. 7th Edition.

 68

68

Koll, O, Sylvia, V. W, & Kreuzer, M. (2010). Multi-method research on consumer brand

associations: Comparing free associations, storytelling, and collages. Psychology & Marketing,

27 (6), 584-602.

Kressmann, F., Sirgy, M. J. Herrmann, A., Huber, F., Huber, S., & Lee, D. J. (2006). ‘Direct and

indirect effects of self-image congruence on brand loyalty. Journal of business research, 59(9),

955–964. doi:10.1016/j.jbusres.2006.06.001

Kuhnen. CM. & Knutson. B. (2005). ‘The neural basis of financial risk taking’ NCBI.

Sep1;47(5):763-70.

Liu, F, Li, J, Mizerski, D & Soh, H 2012, 'Self-congruity, brand attitude, and brand loyalty: a

study on luxury brands' European Journal of Marketing, vol. 46, no. 7/8, pp. 922-937.

https://doi.org/10.1108/03090561211230098

Liao, K. Y. & Wu, Y. W, Rivas. A. A & Ju, L. T. (2017) ‘Cognitive, Experiential, and Marketing

Factors Mediate the effect of brand personality on Brand Equity’ Social Behavior and

Personality. 45(1), 1-18.

Lindstorm, M. (2008) ‘Buy.ology: How everything we believe about why we buy is wrong’.

Random House Business Books.

Loveland, K. E, Smeesters, D. and Mandel, N. (2010) ‘Still preoccupied with 1995: The Need to

Belong and Preference for Nostalgic Products’. Journal of Consumer Research, 27,4.p.393-408.

Kureemun, B. and Fantina, R. (2011) ‘Your customer’s perception of quality’. New York:

Productivity Press.

Lyttle, B & Weizenecker, M, 2005. Focus Groups: A Basic Introduction. Cleveland State

University. Research Reports in Consumer Behavior.

Lundqvist, A., Liljander, V., Gummerus, J., & van Riel, A. (2013). The impact of storytelling on

the consumer brand experience: The case of a firm-originated story. Journal on Brand

Management, 20 (4), 283-297.

M,N,O

Malhotra, N.K. Briks, D.F. and Wills, P. (2012) ‘Marketing Research: An applied approach’

Pearson Prentice Hall. pp.495.

Mancuso, J, & Stuth, K (2014), 'Storytelling and Marketing: The Perfect Pairing?', Marketing

Insights, 26, 3, pp. 18-19, Business Source Complete, EBSCOhost. American Marketing

Association (Accessed: 28th February 2018).

McClure. M. S. et al. (2004) ‘Neural Correlates of Behavioral Preference for culturally familiar

drinks’ Cell Press. Vol. 44, 379-387.

Megehee, C. M., & Woodside, A. G. (2010). Creating visual narrative art for decoding stories

that consumers and brands tell. Psychology & Marketing, 27 (6), 603-622.

Microsoft Canada, (2010) Microsoft Attention Spans Consumer Insights, msadvertisingca.

Mileti. A, Guido. G, & Prete. I. M. (2016) ‘Neuromarketing: A new frontier for neuromarketing’

Psychology & Marketing. Wiley Periodicals, Inc. Vol. 33(8):664-674. Doi:10.1002/mar.20907.

 69

69

Mucundorfeanu, M (2018) ‘The key role of storytelling in the branding process’ Journal of

Media Research, vol. 11. Issue 1(30).

Newman, J. W. (1957) New Insight. New Progress for Marketing. Harvard Business Review, 35.

Newwell, F. (2003) ‘Why CRM doesn’t work: The re-empowerment revolution in customer

relationship management: How to win by letting customers manage the relationship’. 1st Edition.

London, UK: Kogan Page.

Niles, J. D. (2010). Homo Narrans: The Poetics and Anthropology of Oral Literature.

Philadelphia: University of Pennsylvania Press.

Otara, A. (2011) ‘Perception: A guide for managers and leaders’ Journal of Marketing, Vol.63.

pp.33-44.

P,Q,R

Patton, M. Q. (1987) ‘how to use qualitative methods in evaluation’ Sage Publications. London.

Pulizzi, Joe. (2012) "The Rise of Storytelling as the New Marketing." Publishing Research

Quarterly 28, no. 2: 116-123. Library & Information Science Source, EBSCOhost (Accessed

February 24, 2018).

Peters, R. (1985). ‘Reflections on the Origin and Aim of Nostalgia’, Journal of Analytical

Psychology 30.p.p135-148.

Riley, B., Norman, C.D. and Best, A. (2012) ‘Knowledge Integration in Public Health:

A Rapid Review Using Systems Thinking.Evidence and Policy’ A Journal of Research, Debate

and Practice, 8,417-431.

Romaniuk, J., & Nenycz-Thiel, M. (2013) ‘Behavioral brand loyalty and consumer brand

associations’ Journal of Business Research, 66(1), 67–72. doi:10.1016/j.jbusres.2011.07.024

Rossiter, J. R. & Percy, L (1987) ‘Advertising and Promotion Management. New York:

McGraw-Hill Book Company.

Russell-Bennett, R., McColl-Kennedy, J. R., & Coote, L. V. (2007) ‘Involvement, satisfaction,

and brand loyalty in a small business services setting’ Journal of Business Research, 60(12),

1253–1260. doi:10.1016/j.jbusres.2007.05.001

S,T,U

Salomon, M. R, Bamossy, G., Askegaard, S, Hogg. M. K. (2016) ‘Consumer Behaviour: A

European Perspective. 6th Ed. Pearson Education, England.

Sanders, M., Philip, L. & Thornhill, A. (2012, 2009, 2003). “Research Methods for Business

Students”, Pearson.

Sanders, J. & Krieken, V. K. (2018) ‘Exploring Narrative Structure and Hero Enactment in

Brand Stories’ Frontiers Media S.A, Frontiers in Psychology, Vol 9 (2018).

Scott, M. D. (2001) ‘Brand asset management: driving profitable growth through your brands’

Journal of consumer marketing, 6. 534-554.

Scott, M. D. (2016). ‘The new rules of Sales and Service’ Hoboken, NK John Wiley & Sons,

Revised Edition.

Schembri, S. Merrilees, B. & Kristiansen, S. (2010) ‘Brand Consumption and Narrative of the

Self’ Psychology & Marketing. Vol. 27(6): 623-638.

 70

70

Sekaran, U. and Bougie, R. (2010). ‘Research Methods for Business. A Skill Building Approach’

5th ed. Wiley, West Sussex.

Sharot, T. Delgado. M & Phelps. E. (2004) ‘How emotion enhances the feeling of remembering’

Research Gate. Nature Neuroscience. Vol. 7. No. 12. Doi: 10.1038/nn1353.

Singh, S., & Sonnenburg, S. (2012). Brand performances in social media. Journal of Interactive

Marketing, 26 (4), 189-197.

Simmons, John. 2006. "Guinness and the role of strategic storytelling." Journal of Strategic

Marketing 14, no. 1: 11-18. Business Source Complete, EBSCOhost (Accessed February 20,

2018)

Smith, K & Wintrob, M (2013) ‘Brand Storytelling: A Framework for Activation’ Wiley

Subscription Services Inc. Spring, Vol. 24, p.36,6p.

Sullivan, E. ‘Believe in Yesterday’, Marketing News 45, 15:8

Tarpey, Sr. Lawrence X. (1974) ‘A brand loyalty concept: A comment’, Journal of Marketing

Research. Vol.11. no.2.pp.214-217.

Twitchell, J. B. (2004). An English teacher looks at branding. Journal of Consumer Research, 31

(2), 484-489.

Tversky. A. & Kahneman. D. (1981) ‘The framing of decisions and the psychology of choice’

Sciencemag.org. Vol. 211. 0036.8075/81/0130-0453501.

U. & Bougie, R. (2010). Research methods for business. A skill building approach. 5th edition.

Wiley, West Sussex.

V,W,X,Y,Z

Vakratsas, D & Ambler, T. (1991) ‘How Advertising Works: What do we really know?’ Journal

of Marketing. Vol. 63. 26-43.

Weiers, R. M. (1988) ‘Marketing Research’ Prentice Hall, Inc. New Jersey.

Wood, C.P., Giles, D. and Percy, C. (2009, 2012) ‘Your psychology project handbook:

Becoming a researcher’. New York: Trans-Atlantic Publications.

Watson, J. and Hill, A. (2015) ‘Dictionary of Media and Communication studies’. London:

Bloomsbury Academic.

Woodside G. A. (2010) ‘Brand-Consumer Storytelling Theory and Research: Introduction to a

psychology & marketing special issue’ Wiley Periodicales, Inc. Published online in Wiley

InterScience (www.interscience.wiley.com), Psychology and Marketing, Vol. 27(6): 531-540.

[Accessed on: 26th June, 2018]

Woodside, A. G., Sood, S., & Miller, K. E. (2008). When consumers and brands talk:

Storytelling theory and research in psychology and marketing. Psychology & Marketing, 25(2),

97-145.

Wentzel, P., Tomczak, T., & Herrmann, A. (2010). The moderating effect of manipulative intent

and cognitive resources on the evaluation of narrative ads. Psychology & Marketing, 27 (5), 510-

530

Yorke, J. (2014) Into the Woods: How Stories Work and Why We Tell Them. Penguin Group.

http://www.interscience.wiley.com/

 71

71

Zaltman, G. (2014) ‘Are you mistaking facts for insights? Lighting up Advertising’s Dark

Continent of Imagination’ Journal of Advertising Research. Doi: 10:2501/Jar-54-4-373-376

Videos
Robert McKee, 2013. Q&A Is It Possible to Bring Storytelling Into Marketing?. [Online Video]

Available at: https://www.youtube.com/watch?time_continue=70&v=3Hx3Z2RzRW8

[Accessed: 6th November, 2018]

GoRacing. (2016) ‘Behind Every Great Horse’ [Online Video]. Available at:

https://www.youtube.com/watch?v=j6hhQni3Nt0. [Accessed: 25th August, 2018].

Dairygold. (2016) ‘What would you do with an extra minute?’ [Online Video]. Available at:

https://www.youtube.com/watch?v=iAlrFhVnFHQ. [Accessed: 25th August, 2018].

Jameson Irish Whiskey (2018) ‘Jameson, Scully was to blame’ [Online Video]. Available at:

https://www.youtube.com/watch?v=Di16EanY_wQ. [Accessed: 25th August, 2018].

Online Sources

Central Statistics Office, Ireland. ‘2018 Population information’. Available at:

https://www.cso.ie/en/statistics/population/. [Accessed: 22nd October, 2018].

Daly, J (2016) ‘Growing potential of the food industry in Ireland’, Irish Examiner, 04 January

[Online]. Available at: https://www.irishexaminer.com/business/growing-potential-of-the-food-

industry-in-ireland-374226.html [Accessed: June 27th, 2018]

Dudovskiy, J. (2018). ‘Research Methodology’, Available at: https://research-

methodology.net/research-methodology/research-approach/deductive-approach-/. [Accessed:

10th October, 2018].

Elliott, S, 2009 ‘Warm and Fuzzy makes a Come-back’ New York Times. [Accessed: 1st Sep,

2018]

IBEC, ‘Food drink Ireland executive council’ Budget 2019 Submission. [Accessed 22nd Dec,

2018]

Haven, K (2014). Your Reader’s Brain on Story; Using the science of story to enhance climate

article writing. [PowerPoint presentation]. Available at:

https://mediax.stanford.edu/pdf/HAVEN.pdf [Accessed: 7th July, 2018]

Jungar, H. (2015). ‘Oh what a cortical relief’ www.neuroeconomicbranding.wordpress.com.

Available at: https://neuroeconomicbranding.wordpress.com/2015/09/09/oh-what-a-cortical-

relief/ [Accessed: 6th Sep, 2018]

Microsoft Canada, (2010) Microsoft Attention Spans Consumer Insights, MS advertising CA.

[Accessed: 1st June, 2018]

The Tinderpoint Team (2017), Irish brands that are mastering storytelling, Tinderpoint [Online]

Available at: https://www.tinderpoint.com/insights/content-marketing/irish-brands-that-are-

mastering-storytelling/ [Accessed: 29th April, 2018]

https://www.youtube.com/watch?time_continue=70&v=3Hx3Z2RzRW8
https://www.irishexaminer.com/business/growing-potential-of-the-food-industry-in-ireland-374226.html
https://www.irishexaminer.com/business/growing-potential-of-the-food-industry-in-ireland-374226.html
https://mediax.stanford.edu/pdf/HAVEN.pdf
https://mediax.stanford.edu/pdf/HAVEN.pdf
https://www.tinderpoint.com/insights/content-marketing/irish-brands-that-are-mastering-storytelling/
https://www.tinderpoint.com/insights/content-marketing/irish-brands-that-are-mastering-storytelling/

 72

72

256 Media, 29 Irish Content Marketing Examples, [Online]. Available at:

https://www.256media.ie/2015/11/29-irish-content-marketing-examples/ [Accessed: 26th April,

2018]

Appendix

Appendix – 1

Primary Research form filled by participants after watching the advertisements

https://www.256media.ie/2015/11/29-irish-content-marketing-examples/
https://www.256media.ie/2015/11/29-irish-content-marketing-examples/

 73

73

 74

74

Appendix A: Pilot Focus Group

Appendix B: Focus Group – 1

Appendix C: Focus Group – 2

Appendix D: Focus Group – 3

Appendix A: Pilot Focus Group

Date: 14th November 2018

Time: 10 am – 10:40 am

Location: Dublin Business School – Library Study Room

Members: Students from Dublin Business School

Participant

Number

Name

1 Dominika Salzwedel

2 Alexis Canete

3 Jonas Brand

4 Isabele Jorge

Mod: Hello, my name is Unaiza Shabbir. I am a Master of Marketing Student in Dublin

Business School. Thank you for taking out time to participate in this focus group today. This

session will last 30 minutes. The aim of my research is to determine consumer’s perceptions,

attitudes and consumer loyalty towards Irish food and drink industry brands that use storytelling.

I will be showing 2 advertisements in today’s session, once the adverts finish, I will ask you to

write your opinion of the ad and the story used in it, briefly in keywords on the sheet of paper

provided to each of you. After that I shall ask you to share that opinion and will ask a few

questions related to the ads. To start-of would everyone introduce themselves.

1: My name is Dominika and I am studying finance, I’m a part time student here and I work full

time.

2: My name is Alex Canete, I am studying finance too, but I am full time.

3: My name is Jonas and I am just doing a semester exchange from here.

4: I’m isabele and I’m studying marketing.

Mod: Thank you for the introduction. The first question I’d like to ask you guys is ‘what does the

term brand mean to you?

 75

75

4: Brand represents the company or the products, so it can be how fancy things are when you

hear the brands name. That’s it.

1: There is a story behind every company.

3: The thoughts you associate with the name, the logo anything like that, I think.

4: Yes, I think it’s the story of a company it defines how expensive the products are going to be

and defines the price. Like Gucci brand, you hear the name and you know it’s going to be

expensive because of the brand name.

1: It tells you the strength of the company as well. It defines would you actually go buy it or

would you stay away.

Mod: What brands would you go buy when you listen to the name, are you brand loyal to any

brands.

1: When it comes to food, I am brand loyal to Kellogg, regardless of the price I would prefer that

brand over other cereals that might not be very different. It’s been there for so many years I tend

to see cheaper brands, but you still tend to go to the one you’ve been buying for so many years.

Mod: so, you mean you purchase that brand out of habit, like an auto-pilot shopping mode.

1: Yes

Mode: what about you guys do you have any brands you’d just pick out of the shop without

giving much thinking to it?

3: for me I don’t mind really, but I will pick the brand that is cheaper. For example, cereal if I

find a cheaper cereal, I will buy it regardless of the brand, as long as it tastes good. I think price

is a major factor for me.

4: I lived here for some time now so now I know what brands are good in quality and cheap too

compared to other, so I go straight to those brands.

2: I cannot find the same brands from my country here, so I think I will pick the cheapest but in

soda, I always go for fanta not any of the other stuff.

Mod: Do you think fanta’s taste would be a defining factor?

2: yes, I think it is different from others.

Mod: Since past couple of years more and more brands have started using storytelling in their

advertisements. The focus is not so much on product features but the stories. Especially in the

Irish food and drink brands, like Guinness, their adverts are narrative based. Why do you think

brands are using more brand storytelling?

1: It is because stories are associated with our lives. Like AIB, they use stories to gain your trust,

I think.

Mod: AIB the bank you mean.

1: Yes.

2: It is humanizing the company, it’s putting a human face you can relate to and it makes you

‘Oh’ you go to the shop and you see ‘Oh’ the same old person that makes the sausage, that’s for

me is something I like.

1: Those cows you know when they advertise the meat they say ‘this is the country, or I don’t

know they cows have eaten this green grass and they are happy cows and now in cages.

 76

76

4: I agree with them. They try to relate to the products.

Mod: we will move on now to the advertisements. Unfortunately, the projector isn’t working so

I’m going to put the laptop higher up so everyone can see. Following the adverts, I will ask you

to write keywords about how they made you feel and then describe what you’ve written.

Guinness ‘Behind every horse’ advert plays.

Mod: Now just write keywords for what you thought of the ad.

Mod: What emotions did you experience during the ad.

1: I think it tries to relate to you, it makes you think of the struggle you go through in your own

life, you strive in your job, in our personal life, most of us we are very much ordinary people

who have some goals, plans that they try to strive for.

Mod: Do you think the horse and the team behind them created an association with a person and

their goals?

1: I didn’t think the horse comes so much in to account but again maybe like the fact that they

showed the people who work so much behind the show to gain the result.

Mod: what do you guys think?

2: I think it’s about hardships, and in the end, it associates Guinness with the human story before

the animal. So first it gets you in your emotions and then it associates the brand at the end. So

ya, it’s an interesting approach, I think.

3: I think when they first started Guinness, they used to carry Guinness on the horses back

carriage, I think they put a ad to remind us it’s the evolve from the past you have seen in the

carriage, and now it is racing so horse is important to them. That’s what I’m thinking

Mod: isabele what do you think?

4: Go ahead, let’s move on to the next ad.

Mod: ok let’s watch the next ad. The brand is Jamesons.

Jamesons ‘Scully was to blame’ plays.

Mod: What do you think it was about?

1: I think for me it’s about you are making mistakes and how you get up and shake off and move

on without giving up.

Mod: do you think the humor element makes it more interesting, humor is a big part of Irish

culture so adding that makes the event interesting. Also, the fact that they say it is a true incident.

3: I think it’s just them looking back at a mistake and making humor out of it because today it

doesn’t really matter it was a long time ago. And I think it was interesting that they told a story

and then later on they also added ‘oh its triple distilled and tastes smooth and all that’ I liked that

they told a story and it was engaging. It was more engaging than we have this brand you should

buy it.

2: I think when he made the mistake it was bad but right now the guy said it tastes so good

because of that accident. Depends on how you say it, first people are going to laugh but it was an

accident.

Mod: Would these ads make you want to try the brand? Would you say I’m going to try their

product because I liked the ad.

 77

77

1: Jameson I don’t normally pick it, it wouldn’t be something I’d buy in Tesco of course my

workload and studies. But, actually after this ad you mentioned earlier about the cultural thing

and I have been living here quite a while I think the fact that the Irish people take things very

lightly in comparison to other countries so you have a smile after in the end ‘ah sure they just,

messed it up’ and that’s just the way it goes so looking back at the ad maybe next at a pub it

could stuck in your mind and probe you to try it.

3: Ya specially with the environment they’ve created in the advertisement its kind of similar to

when you’re sitting in a pub, at least it had a few similar feelings so you could think ‘oh I should

go for a whiskey, what should I chose this feeling I remember this advertisement I saw ya

maybe, maybe I might try it, the Guinness one not so much but Jameson one yes’.

2: I don’t mind I think I would buy either if its not political the ad so that’s all.

Mod: All right. Thank you very much guys for coming in. I understand you have classes at 10:30

so I’m going to finish it here now.

Appendix B: Focus Group – 1

Date: 16th November 2018

Time: 1 pm – 2:30 pm

Location: Dublin Business School – Castle House 2.6

Members: Marketing Students Dublin Business School

Participant

Number

Participant Name Nationality

1 Siddhi Navin Kadwadkar Indian

2 Nupur Kalose Indian

3 Parth Deven Parekh Indian

4 Abhishek Jain Indian

5 Shruti Jain Indian

Mod: Good afternoon and welcome to the focus group. My name is Unaiza Shabbir and I am an

M.Sc. marketing Student here in Dublin Business School and my supervisor is Alan Morgan. I

am pleased that you could join us today for this focus group.

I have invited you to join the discussion on brand storytelling. Today we are going to be talking

about Irish food and drink industry brands that use storytelling in their advertisements. During

this focus group I will be showing you 3 advertisement and would like to know your opinion

about the advertisement. We will be discussing things that you enjoyed about the ad as well as

things that you think could have been improved or executed differently.

 78

78

This research is being done for my dissertation titled ‘brand storytelling in advertising as used by

the Irish food and drink industry’.

As a marketing student, you guys know that researchers have invested a lot of time and energy

trying to understand the science of consumer decision making process. My study aims to explore

why and how stories work so well to connect with the consumer, and how it influences

consumers brand perception, loyalty and attitudes.

Before we begin the study, I will be asking you to sign the consent forms in front of you. I will

be recording this session today, I have a mobile phone placed in the middle of the table recording

this session. And we are recording this, so we don’t miss any of the comments. Often times

people say things so well we are not able to write them down quickly enough, so the recording

will help.

There are a couple of ground rules that might help us, if you have a cell phone, I’d appreciate if

you turned it off or turn it on silent mode. If you do need to respond to it, please step out but

come back as soon as possible. I have some chocolates here for you so please help yourself.

Remember that there are no wrong answers today, so feel free to express your thoughts and

ideas. We all have different experiences and thoughts so feel free to comment even if your ideas

are different from what others have to say. My job is to guide the conversation, and to keep us on

time and be sure we are finished within time today. Let’s go around the table, find out who you

are, what’s your name and name a few of your favourite brands to begin with.

Participant 1: My name is Siddhi, and I am studying M.Sc. Marketing and my favourite brands

are ‘AND India’, Vero Moda, in food; Amul of India, they have great cheese and butter, that’s

all.

Participant 2: Hi this is Nupur Kalose, I am doing my master’s in marketing, my favourite

brands are also mostly clothing brands; Zara and Only, I love clothes. In shoes I like sketchers in

shoe brands. In food and drink; coca cola. And that’s it.

Participant 3: Hey, my name is Parth, even I am doing M.Sc. Marketing. I don’t have a

favourite brand per say but when If I have to choose one, I would say Google, Nike and Phillip

Morris. I love how they advertise. I don’t have a favourite one though.

Participant 4: Hi, my name is Shruti Jain, I am doing master’s in marketing from DBS. Just to

name a few brands that I use in my day to day life; for clothing it would be M&S, I like their

quality and because they have the perfect sizes available, also pricewise it is perfect. For shoes I

usually wear Steve Madden, they have a long-lasting life and their service is awesome. For food

I don’t like frozen food, I’m non-alcoholic, but here in Ireland normally I shop from Dunnes,

TESCO metro because they are the cheaper brands.

 79

79

Participant 5: Hi my name is Abhishek Jain, I’m also a student of M.Sc. Marketing and as far as

apparels are concerned, I don’t have a favourite brand. In watches my favourite brand is Patek

Philippe and Raymond Weil. There are two reasons, first is the quality which is the look and feel

of the product, secondly the kind of marketing and the brand they persist, is different within the

league. First of all, you won’t see much of their advertisement, they have a very niche, clean and

to the point marketing. So, if you are a watch enthusiast you would know who they are, if not

than you wouldn’t know. For shoes, more or less I like Dune London, Armani Exchange, or

Hugo Boss these are the brand I love wearing. I’m not fussy about food so anything vegetarian

works for me.

Mod: Thank you for the introduction guys. My next question is what does brand storytelling

mean to you?

Participant 4: It’s the individual’s perception about the brand, the things they can recall seeing

that brand, seeing the advertisement, logo and slogan of the brand, anything related to that brand.

An image of that brand.

Participant 1: As a kid I used to love Amul the brand’s cartoon advertisement that showed a girl

cartoon, even now I like the idea. That image of the cartoon stuck with me, they have kept the

same marketing idea and pattern ever since and I find it very cute. It also reminds me of the story

of Amul brand. In clothing the brand I mentioned earlier ‘AND’ uses a certain model with a

certain look so I always recognize that its about ‘AND’. I get connected to the brand just by

looking at the advertisement I’ll know its about that specific brand. According to me that is

brand storytelling.

Participant 2: I would say brand storytelling is about how companies sell themselves. So, it has

to be very to the point at times and also give consumers an idea of how they reached where they

are. As a consumer I wouldn’t go and buy anything because of the brand, I would need to know

about their story and quality.

Participant 3: Storytelling is very important when it comes to positioning the brand in the mind

of the consumers. A few examples from India, we have coke there but I always prefered thumbs-

up. Coke has been the leader in brand acknowledgment due to very high investment, they

promoted the idea that every time you open a bottle you open happiness. So, they sell happiness

with the product, which really connects with the audience, secondly, they had this anthem called

‘taste the feeling’ which embedded the brand seamlessly into the song, it makes you feel good.

Automatically when you listen to the song, the brand comes in to my mind. I don’t like coke, but

it always come to mind. Also Maggie instant noodles, they promoted the idea that Maggie is

cooked in 2 minutes and sold it to younger consumers so every young person when they are

hungry and don’t want to cook, which is most of the times; they think of Maggie the brand.

Participant 1: Its like this biscuit brand in India, they told the story that every kid who eats the

biscuit is a genius, so kids started believing that, talking about Maggie reminded me of that.

 80

80

Participant 4: Watch brands like Omega etc have created strong affiliation with celebrities and

characters, like James Bond etc. These brands tell a story for very specific customers so that they

can connect with them.

Mod: If you had to pick one favourite advertisement, what would it be and why?

Participant 1: There are quite a lot of them, we tend to remember the ones we don’t like more.

Sometimes we would stop switching channels just to watch adverts because they are so good. It

is hard to pick one.

Participant 4: Everybody loves chocolates, when we talk about chocolate, we talk about

Cadburys always.

Participant 3: Cadburys celebrations, especially on Diwali festival.

Participant 1: They are so emotional.

Participant 4: On festivals especially, Cadbury chocolate ads are all over the tv. But one of the

ads that I absolutely love is when this girl comes in to the cricket field and she eats the Cadbury

and that is my favourite ad.

Participant 1: I even like that Cadburys ad ‘sham and raam’.

Participant 5: Everybody knows and loves Cadbury ads ‘have a break have a KitKat’

Participant 4: Recently they came out with a new ad, dancing on the street. Its quite a good ad

to take the stress off your busy schedule.

Participant 3: I love that ad with a guy and his fishing rod, Feviquick.

Participant 1: I even like the Asian paint ad with the young boy. It about a girl who lives in a

small house and a boy who lives in a mansion and she waits for him to grow up. I love that one.

Participant 4: There was an ad that went very viral ‘Ramesh babu, sab barhiya ha’ it revolves

around this concept, new house, new car, new paint.

Participant 2: There are many ads, Maggie noodles as well.

Participant 4: Maggie has very emotional and connecting ads, in just a few seconds of that ad

you can connect with it.

Participant 3: Even moka moka ad at the time of the world cup.

Participant 2: If I had to pick an advert, I would pick vodaphone’s advert that came out on

friendship day, ‘jo tera ha wo mera ha’, people even used their music as their caller tone. But its

very difficult to pick a good ad.

Participant 1: I love dove ads also, they are so real.

 81

81

Mod: So you guys have mentioned quite a few ads there so would you take a moment and think

about how these ads make you feel? What emotions do they evoke in you?

Participant 4: Nostalgia!

Participant 1: Exactly

Participant 4: Nostalgia, as well as an emotional connect because all the ads we have talked

about, whenever we think of them it takes us back to our childhood memories, for Cadbury

chocolates and Maggie and all. We were fond of these things, so that’s how nostalgia works to

connect with the emotions of people.

Participant 3: I totally agree with this point.

Participant 2: Yes, me too.

Participant 5: Same here

Participant 1: And if you see ads of brands like Dove, they tell you that you’re beautiful, so you

don’t have to do anything because they don’t just want to sell their product, they care about

getting that message across to the consumers.

Participant 4: I want to add to that, back in Indian, Pakistan and neighbouring countries where

the standards of beauty for women are connected to being fair-skinned. But brands like Dove

challenge that norm. It sends out an idea that we should not judge any women based on their

colour and creed.

Participant 2: They create an urge to buy them so if I see a truck with a MacDonald burger or

Pepsi I would actually go and buy it. It really tempts you.

Participant 5: Chocolates are substitutes for Indian sweets, if they are having Indian sweets

now, we can have chocolates, so you get better substitutes.

Mod: So, are there any Irish food and drink adverts that come to mind?

Participant 3: I love that Cadburys ad where the girl goes to buy a chocolate for her mum and

then she pays in little things from her pocket and the shopkeeper returns her a unicorn in change.

I really loved the ad.

Mod: Oh yes brilliant ad, what about everyone else?

Participant 1: Carols have good ones.

Participant 5: I saw a poster for Dunnes, they sell a jumper and jacket for 8 Euro so that is

interesting.

Participant 1: I love Ikea as well.

 82

82

Participant 2: I noticed MacDonald’s uses aggressive advertising techniques here, they are

everywhere, even on bus stops.

Participant 2: Even Jameson’s, their bottle and ads are very beautiful.

Participant 1: Ya their ads are very good.

Participant 4: I think that’s the only Irish whiskey brand available across the globe. In Ireland

specifically, what Guinness has done, it is impeccable. They have a city of brands here. Dublin is

about Guinness, it is in every bar, all the bridges. They have made the city and brand as one.

Participant 1: Also, their logo is the Irish Harp.

Participant 2: Also, for any visitor of Guinness storehouse is one of the first things to do in

Dublin always.

Participant 1: I have housemates from different countries and they drink so much Guinness and

they have put the cans all over the house because they want to show it off.

Participant 3: But I think they’ve made such a hype about the brand that you expect it to be out

of this world but when actually you try it most people don’t like the taste to what they expect.

Participant 4: Ya the taste is not that good. I prefer Budweiser. But if we are talking about

storytelling, Guinness is fabulous, and they are very good at it. They have transformed a city in

to their brand.

Participant 2: Ya I don’t like it too much. And they’ve done such great marketing that when

anyone comes here they have to try Guinness, I tried it once and didn’t like it so I’ll never have it

again but tomorrow a million new visitors will come and try it so they will never run out of

customers.

Participants 1: People drink Guinness like water. Like we drink milk, they drink Guinness. 9:30

in the morning and I’m like ‘come on!’.

Mod: Now I’ll be showing you a few advertisements, once you have watched the ad please fill in

the form in front of you without sharing your thoughts with each other. Once you have filled in

the form, we will then discuss the ad. You can see the first ad is Guinness of course. So lets view

the ad.

‘Behind Every Great Horse’ Guinness Advert Plays.

https://www.youtube.com/watch?v=j6hhQni3Nt0

Mod: Would anyone like to share their views about the ad? What are your thoughts on the

storyline. Why do you think they chose that story?

Participant 3: Because until now most of the times we see Guinness is quite famous in city and

urban life but in rural areas, they prefer craft beers from what I’ve seen in the rural area pubs, so

https://www.youtube.com/watch?v=j6hhQni3Nt0

 83

83

I think through this ad they are trying to captivate the markets outside urban areas, since

horseracing is very popular there. Also, in the ad they’ve shown a Mercedes Benz truck, so it

shows that they collaborate with the best brands. It shows that the best people, the winners will

be celebrating with Guinness. But I didn’t like the ad very much and it wouldn’t make me buy,

for sure.

Participant 1: It wasn’t that great, for me there was no connection between the horses and the

Guinness brand, maybe because I don’t have much knowledge about horse racing. I felt like the

ad about horse racing equipment or the sport itself but there were no beer cans or Guinness in the

screen however, I liked the voice of the speaker throughout.

Participant 2: I didn’t like the advertisement, I have tried Guinness and I didn’t like the taste, so

I won’t buy it again. I prefer Budweiser. My thoughts on the story, I think they are paying a

tribute to the people who work at the ground level. They are trying to show that they care about

those people not only the ones who are out there and seen by everyone. It’s an act of gratitude to

them. I think they are trying to say that where they have reached today is not only the work of

the people higher up but by the efforts of people working on ground level also. But it was

disappointing because when I see an ad for Guinness, I naturally expect to see a glass of beer.

The ad was emotional, the music played a great role in doing that. Music was impactful.

Participant 5: I almost felt the same thing about the ad, since I am non-alcoholic, I wouldn’t

buy it for myself but if I had to buy something for a friend for Christmas or a gift, I would buy

Guinness. I don’t know about the price though, so I don’t know if I would buy it. Seeing the

entire ad, it didn’t tell me that it was about an alcohol brand, it didn’t tell me that its about

Guinness. I thought it was about the animal horse, I thought it was all the hard work that goes

into making a horse a racing horse. I couldn’t link it to the brand Guinness, I think it was

emotional because of the horse but it wasn’t a good ad for an alcohol brand.

Participant 4: As far as the story is concerned, they beautifully shown the horse racing. They

have shown that they will be the key management around it. They have kept the flavour contract

and it has a nice feel to it. But when you talk about the thought process behind an ad, there need

to be a connection between the story and the brand. I think they should have kept their brand

logo hidden and yet visible enough, so people can connect instantly. The time when the ad starts,

there is a horse shoe, helmet so they could have put the logo on the horse shoe, on the helmet.

They should have shown that they are major promoters. In the end they showed their logo and

expect to turn table around, that’s not happening.

Participant 3: Maybe because they will be sponsoring the Galway race that’s why they are

showing this ad. In many countries around the world like India you can not advertise alcohol, not

sure about here but maybe that is the reason they didn’t show alcohol directly and they were just

subtle about it.

 84

84

Participant 4: That’s what I was coming to, I’m not saying they need to show beer, I’m saying

they need to show the brand logo, they are the key event holders, so the brand should be

prominent enough from the first instant in the ad to the very end.

Participant 1: Or they could have shown that after a hard days work they are ending the day

with a pint of Guinness or something.

Participant 2: The pint must be there.

Mod: Moving on to the next ad. Lets view it and see what you think.

‘What would you do in an extra minute?’ DairyGold Advert Plays.

https://www.youtube.com/watch?v=iAlrFhVnFHQ

Mod: Ok so, anyone can go first. While you were looking at this ad, did it make you think what

you would do in an extra minute?

Everyone Agrees: Yes

Mod: Would anyone like to share?

Participant 5: I haven’t called my parents in 3,4 days I was thinking I should call them.

Participant 3: I was thinking the same but then I was thinking one minute won’t be enough to

talk to them so I’m thinking of something that would make me happy in a minute so I’m still

thinking.

Participant 4: I thought hard and decided I should give my wife a hug.

Mod: There was a guy in the ad who said the same, could you relate to him?

Participant 4 & Participant 5: Absolutely. We could connect with the people in the ad.

Participant 4: There is one more thought I had, that If we have that one extra minute we are

walking up and down the street all the time, in that one minute we can smile to at least 10

different people and they might be having a bad day so might make their day.

Participant 1: I would sleep! But I was preparing myself for that question and I thought no one

will ask me so I was thinking what I would do.

Participant 2: I would call my mother for 10 minutes so 1 minute won’t be enough.

Participant 5: For me it would be enough, we just ask each other how we are doing and that’s

all. It works.

Mod: So, this ad evoked a lot of emotions in everyone.

Participant 1: But I’m not too sure if the people speaking in the ad knew what they were

promoting or talking about, but I think it’s because in Ireland people don’t eat breakfast so I

https://www.youtube.com/watch?v=iAlrFhVnFHQ

 85

85

think maybe they mean to say in one minute you can spread the DairyGold butter and eat

breakfast but it wasn’t implied in the ad. Maybe they are saying you should bread butter quickly

in the morning.

Participant 4: Until the end though I couldn’t connect with the brand, it was more like an

awareness campaign rather a brand advertisement. I think it was just about how different people

would utilize an extra minute and the importance of it, for various people, people battling with

cancer and such. They might be saying spare a minute since we are so technology use it for

people around you to connect.

Participant 5: I didn’t know that DairyGold is a butter company and the ad is about a butter

brand. I thought it would be some diary product company, but I couldn’t tell. It was a very

emotional ad, but I think people were selflessly talking but again there were some people who

were like I would like to spend one minute on a hobby I like. So, I couldn’t relate to the brand.

It’s a story that leads you to nowhere. There was no brand.

Participant 2: But at least they should have mentioned their logo or something or written

somewhere.

Participant 3: I guess the point was to be selfless, I think putting the brand logo there and

persuading people to purchase the brand ruins the idea of being selfless. So I see the whole ad

and in the end I see the brand logo since I am already hooked on to the ad and I’m made to think

what I’m going to do in a minute, I have already connected with the brand. I felt happy watching

this ad, looking back I’ll think that the DariyGold ad made me happy, so its directly connecting

happiness with DairyGold.

Mod: Lets move on to the next advert.

‘Scully was to blame’ Jameson’s advert plays.

https://www.youtube.com/watch?v=Di16EanY_wQ

Participant 2: We liked this ad the most, they have product features, and they have this story.

This is what we expected from the previous two ads. They sell that it is 3 times distilled. They

also promote the smoothness of it. So, I think this sells the best. Even I would try it. And it was

funny as well

Participant 1: I agree I loved the humour, it was beautifully picturized. And they have

mentioned the brand throughout. It was an excellent ad.

Participant 5: Someone like me who doesn’t know much about the brand or alcohol can really

relate well with it because you know it mentioned the quality and that its distilled three times, so

you can guess the quality must be good.

Participant 3: I really liked the ad, everything was quite clear, and I won’t go and buy whiskey

but whenever I’m trying to chose I’ll recall this ad and pick jamesons.

https://www.youtube.com/watch?v=Di16EanY_wQ

 86

86

Participant 2: Recall value, when you think of the ad you think its smooth, so I can try.

Participant 4: I don’t have the words to describe it, first and foremost point; a beautiful story

but they kept one thing which is their USP is that it is 3 times distilled is as prominent as it can

get. Personally, I am more fan of whiskey of Scotland but I agree when I am thinking of picking

whiskey next time I would like to try it recalling this Ad. Secondly, being an Irish brand, It

connected with the people on emotional level.

Participant 1: How?

Participant 4: They showed that when the guy wasted the whiskey people hated him but when

he goes back to the pub, they accept him and drink along, they forgive his mistake and then he

jokes about it. They connected through humour. Beautifully portrayed.

Participant 3: They bonded with each other over whiskey in end, as in mistakes happen all the

time.

Mod: That concludes the advertisements. In the initial two adverts you guys felt there should

have been product features.

Participant 2: That’s what we’ve seen, I studied advertising and a person who is going to go

shopping, in an aisle of brands so they’d pick a quality product. Also saying the goodness about

the product will be handy for me as a consumer to pick it, rather than having a story that doesn’t

even connect with the brand. I think Jameson has done very well.

Participant 1: Jameson’s has outdone it; the taste is excellent and so is the ad. But Guinness was

a disappointment for me, I saw the hype and expected more out of it but in the end, I didn’t like

the taste. Also, I did not like Guinness advertisement.

Participant 4: I have to say Jameson’s ad they touched the experience, they feel the experience

and they emotionalized the experience so that’s how they do it.

Participant 1: Basically, I love stories and I am always curious to know what happens next. In

the first two advertisements they didn’t even mention what brand it was about, in Jameson’s ad it

was very clear.

Participant 2: To conclude I think they first two ads should have included product features.

Participant 3: I wouldn’t think of product features a lot, in my past experience of focus groups

with media research companies that I worked with since past couple of years; I realized that the

most successful campaigns that I dealt with did not have product features, they either failed or

they worked exceptionally well, it’s a gamble but if it works out. For me I don’t think product

features are important although sometimes it does give you a direction but sometimes you don’t

need to know the product you just need to connect with the brand. See these are FMCG

companies and for them remembering the brand is more important than remembering the product

 87

87

because they can’t sell of differentiation of product features, they have array of different

products. They can’t start with product features for all the brands because they have so many

products, rather they focus on the brand and focus to connect with consumers. So I don’t think

product features are important, I think even an emotional connect will help a consumer pick the

product.

Participant 1 & 2: No, we disagree. They are important.

Participant 2: I used to work with an Oil company in India and they used to sell on their product

features vitamins, so they used to highlight that because that’s how they would promote healthy

life. Because that’s what you buy end of the day.

Participant 3: No but I’m talking about products that already have a place in the market and

have a standing. They don’t need to show their product features.

Participant 1 and 2 disagree. We feel like we don’t know what to do in that ad.

Participant 2: In restaurants if you go, they always mention the ingredients so eventually things

do sell on product features. They are being open about it.

Participant 3: But those ingredients are written on the packaging, not in the advertisements.

Mod: We must remember that in today’s session there are no wrong answers. Everyone has a

different perception. We all have different experiences.

Mod: Thank you guys for being here today, for sharing your thoughts and insights. Have a great

day.

Appendix C: Focus Group – 2

Date: 20th November 2018

Time: 12 pm – 1:00 pm

Location: St. Gabriel Parish Centre, Dollymount, Clontarf, Dublin 3, Ireland

Participant

Number

Participant Name Age Profession Nationality

1 Deirdre 68 Retired Irish

2 Maureen Irish

3 Michael Murphy 77 Retired Irish

4 Eddie Cwolan 90 Irish

5 Patrick Costello 79 Retired Irish

 88

88

Mod: Good afternoon and welcome to the focus group. My name is Unaiza Shabbir and I am an

M.Sc. marketing Student here in Dublin Business School. I am pleased that you could join us

today for this focus group.

I have invited you to join the discussion on brand storytelling. It’s about how brands focus on

stories rather than product-features in their advertisements today. We are going to be talking

about Irish food and drink industry brands that use storytelling in their advertisements. During

this focus group I will be showing you 3 advertisement and would like to know your opinion

about the advertisement. We will be discussing things that you enjoyed about the ad as well as

things that you think could have been improved or executed differently.

This research is being done for my dissertation titled ‘brand storytelling in advertising as used by

the Irish food and drink industry’.

Researchers have invested a lot of time and energy trying to understand the science of consumer

decision making process. My study aims to explore why and how stories work so well to connect

with the consumer, and how it influences consumers brand perception, loyalty and attitudes.

Before we begin the study, I will be asking you to sign the consent forms in front of you. I will

be recording this session today, I have a mobile phone placed in the middle of the table recording

this session. And we are recording this, so we don’t miss any of the comments. Often times

people say things so well we are not able to write them down quickly enough, so the recording

will help. I have some refreshments here for you so please help yourself.

Remember that there are no wrong answers today, so feel free to express your thoughts and

ideas. We all have different experiences and thoughts so feel free to comment even if your ideas

are different from what others have to say. My job is to guide the conversation, and to keep us on

time and be sure we are finished within time today. Let’s go around the table, find out who you

are, what’s your name and name a few of your favourite brands to begin with.

Participant 3: Porridge and Potatoes are two basics in my food. Now I’m thinking what the

brand of those would be. The potatoes would be called the roosters, its from up in county Meath

by one of these fellows. Go on paddy you’re more knowledgeable than me about these things.

Participant 1: Flahavans is the porridge I use! that’s the one.

Participant 4: What else, I have a piece of salmon every morning, smoked salmon a fella down

in Wexford or something like that I’m forgetting who does it. Wexford or something. I like

brown bread, Nolans bread.

Participant 3: Their own bread is it paddy?

 89

89

Participant 4: Yes, Guinness I like, I really like, Jameson Whiskey so that’s it, can’t keep

tablets.

Mod: Would anyone else like to share.

Participant 2: Maureen here, So for breakfast I would have almonds and maybe an egg

sometimes I just might have a jam sandwich but it’d be jam, for lunch it could be the Irish

salmon or the Irish meat, could be beef mostly lamb, Irish lamb and has to be vegetarian.

between it can be anything from scrambled egg or tuna. About the drink now, a little bit of

Jameson would go down nicely. but you never think about it.

Participant 1: I’m Deirdre. And looks like an easy way to go with it, to go through the day.

Flahavans for porridge and fresh orange juice, Boyne valley honey, milk is just slimline milk the

Irish one. And lunch would be ones and I’d have boiled egg maybe. Tomato, beetroot and all that

from the supermarket, not sure if they’re all Irish, the tomatoes aren’t only in the summer we get

a lot of Irish vegetables. For dinner I would get Donegal catch and again vegetables, and Green

Isle do very handy packs of little quick chill veg that you can do in the microwave for single use,

they’re very handy. What else, it’d be Barrys tea, I try not to eat Cadburys chocolate. Chocolate

and jello and biscuits and sweets and cakes and all of that. And I don’t really drink but I’d have a

glass of wine once a week, we don’t have Irish wine so that’s it. But I know what you mean

about advertising because some ads specially Christmas ones coming up now, Ikea ones now and

there’s a whole story being told and you’re wondering ‘who’s this ad from?’ and then it says

only at the end, I notice they were the thing to first do that, I noticed a few more, Marks &

Spencer Christmas one on and there seems to be a little story and at the very end they tell you

who the company is.

Mod: Yes, that answers my next question which is what brand storytelling means to you?

Participant 3: I’ll have to look at the ad.

Participant 5: Would you look at that (points at water bottle on the table), it says great British

Stale Spring Water. loads of it. I just wonder what is.

Participant 2: I have to tell you, I actually don’t look at the ads, because when the ads come on I

would go to a book or do something else or do that. But the only thing is, if I hear I like to

horses at Christmas time that I will look at and maybe one with a child but after that I actually

don’t look at advertisements. For me it’s a waste because when the ads come on, ‘pick up the

paper, and read the paper, oh the crossword or oh something else’ that’s the way I go I don’t

waste time, when advertisements are on, I make a cup of tea or something.

Participant 3: Similar to Maureen, funny ads I might look at. I’m thinking of a funny ad now.

What funny ads are on?

Participant 5: Can’t think of it,

 90

90

Participant 4: One is by Guinness its about gathering sticks in a forest he’s dirty and a woman

comes up dressing up in beautiful clothes, shoes polished beautifully head to toe to the local pub,

night club actually. But it’s a good ad, that I like. Mostly I wouldn’t remember who they are for

you know like that one I had to watch it four or five times to remember that it is by Guinness. So

there are a few other ones.

Participant 5: What stands out to me is there is a pub and she comes in to, remember it was this

ad. Sally, the sally ad. Sally O’Brian! I think it was Guinness, some drink.

Participant 1: I always like the ones with nice music and classical music. I always look up those

ads. Music will be great influence for me.

Participant 4: On the other hand, there are some ads that I dislike, if they came on, I would

switch over to another channel I don’t want to have to suffer this.

Participant 3: I like those ones which, they don’t have to do with food, but you know the lads

on their mobiles and the crash one.

Participant 5: Ya and I think it’s terrible I was going off in my car in Thomas street and I said I

have to get to two buses. I saw these people walking down the street, two people together they

are not talking to each other, they are on their phones, and the worst part there was a kid between

a year or so, sitting in a little go kart and he had a mobile.

Participant 2: We never talked about the Burgers in the advertisements, you know those burger

chains what do you call them, chicken nugget ones

Participant 5: MacDonald’s junk!

Mod: We are going to be watching the advertisements now. After watching the advertisement,

please fill in the form in front of you and once everyone is finished, we will discuss what you

think of the adverts.

Guinness advert ‘Behind every great horse’ plays.

Participant 1: Was this advert from last year?

Mod: Came out in July 2016.

Participant 1: Ya I was thinking it wasn’t this year.

Mod: So, what are your thoughts on this advert? Anyone can go first.

Participant 1: Well I said that it’s a very good ad, you know it’s about the Galway races and so

it’s a lovely story. Background was very nice, and I like the music it was very relaxing, but I

don’t think I would purchase Guinness.

 91

91

Participant 4: Yes, I just enjoyed looking at the pictures. It’s an interesting little bit of

information, horse racing information and locality it tells you about the race and certainly there is

a lot more than on the fence. I’m not so sure though it it’ll make me buy six pack of Guinness.

Participant 5: I’ve always drank Guinness, but the story nah, no… I’m not in to horse racing so

I don’t know.

Participant 2: Maureen here, I saw the advertisement before and no I wouldn’t be buying

Guinness unless I have visitors. So on the advertisement, horses when I see the horses it was the

racing season in Cheltenham and it’s the south of racing season to me and when I see the

planting and the digging, I tend to think of food 22:29 ____________ to the people and the

horses. And I think I experienced excitement when I saw the horses running and being rubbed

down, that’s it.

Participant 3: I am Michael Murphy, I like the ad. I am likely to purchase Guinness, I’m fond of

Guinness, I like Guinness. I like the story used to create this ad, the ad illustrates professionalism

required to rear a good horse and similarly I presume they are saying that the same

professionalism is used to make a pint of Guinness.

Participant 5: Very Good.

Mod: Thank you, lets watch the next ad now.

‘DairyGold, what would you do in an extra minute’ advert plays.

Participant 4: That was DairyGold was it?

Participant 1: Well, that’s the question. You could have missed it.

Participant 4: Ya, ya it was an interesting discussion in the ad but at the end of the day I did not

know it was Dairy Gold.

Participant 1: That’s what I said, can’t see the connection. Ok, I didn’t see that advertisement

before. I do purchase the brand because I need DairyGold for making sandwiches. My thoughts

on the story, I couldn’t see the connection in the ad and DairyGold. The dialogue was too long,

and I couldn’t read anything that was written in the background and that’s what I kept struggling

to read but it didn’t stay long enough. The music and voices were annoying because they kept

changing and were all over the play. It sounded like a result of a survey, wasn’t relaxing anyway.

Participant 2: Maureen here, I have seen the advertisement before and yes, I purchase

DairyGold all the time. What I think of the story; confused! What’s the feeling; thought it was all

about a mobile phone where does the butter figure in it. I thought I was listening but here I am no

idea.

Participant 1: It ended up being what would you do with an extra minute in your life, don’t

think I can read DairyGold.

 92

92

Participant 3: I’ll go on next, I am Michael. I haven’t seen this ad before, I am very likely to

buy DairyGold though. My thoughts on the story; some of the ways people would use an extra

minute are quite interesting. Young father walking his kid to school, and the young fella wanting

to practice his scales on the violin I’m curious about how people would use a minute. But as

everyone else said there was no trace of DairyGold.

Participant 5: I haven’t seen the advertisement before, I am likely to purchase the brand at least

twice a month. It makes you think about life, know what I mean. Just that’s the thoughts I got.

Participant 4: It did stimulate me, not so much taking a slice of bread and putting DairyGold on

it. I was thinking about an extra minute what I would do with it, and actually I don’t have the

answer. The last minute it is difficult to think.

Mod: Were you guys thinking of what you would do in an extra minute while watching the ad?

Participant 1: Yes! I think the first time if you watch it, you’d be thinking but if you saw this

several times it’d drive you mad. Certainty wasn’t relaxing.

Participant 2: No, Not really. I don’t even listen to ads, I put them on silent.

Participant 5: In the back of my head yes, sort of

Participant 3: The only thing was that if they bring in fresh faces every time, they play this ad, I

think you’d get tired of the same people saying the same things.

Mod: Lets watch the next ad now. It’s the last one.

‘Jamesons ad- Scully was to blame’ plays.

Participant 4: What was the ad about?

Participant 1: Are we not sure now?

Participant 4: I know it was about whiskey, was it Jameson?

Participant 1: It actually was Jameson.

Mod: So what do you think about this ad?

Participant 1: I think I’ve seen it before, but I wouldn’t recall seeing it recently. My father

always drank Irish Whiskey and it was always Jameson. Don’t drink myself but I’d buy it I’d

have it for visitors around Christmas time. Thoughts on the ad, I felt it was slightly sad story and

maybe little bit old fashioned. Now I wasn’t quite sure what happened there, did he open it by

mistake and lost all the whiskey there was something bad and looks like something good

happened in the end colleagues liked him. I liked the background music so that’s me.

Participant 2: Maureen here, I have a feeling I have seen it in the back of my mind. And yes, I

would buy, my drink is Jameson anyways. Now the advertisement I found very drab and to me

 93

93

there was no life and no colour, there’s no colour in it. But I know it was going back in the

1800’s but in today’s world I have to have colour, that’s me. And the advertisement if we look at

the feelings, it was just 3 glasses and a bottle so for me there was no feeling. That’s the way I

found it.

Participant 4: It told a rather sad story, and he got blamed he took a chance to come into the pub

and he was accepted by everyone after being started at, and then the three glass of Jameson were

shown as a celebration and they lived happily ever after.

Participant 5: Mine is short, now I’ve never seen the ad before. I couldn’t link it really, I don’t

think much of the story. That’s it.

Participant 3: I’ve seen the ad before. I’m quite likely to purchase the brand on all occasions. I

think it’s a good story to illustrate the product the old world shown reminds me of life in the

distillery gone by and I was entertained by the story.

Participant 5: Teelings won’t be very happy!

Mod: Why do you think they brought this incident back to todays world?

Participant 3: Smithfield is very old-world bit, you know its dialled up now but it is still cobble

stones and all that kind of stuff and that’s where the brewery is.

Participant 5: about a hundred distillate

Participant 2: I think it’s a lot of the advertisements, they are now going back to the old styles I

think maybe the world of today is rushing forward

Participant 1: don’t know when it was made, maybe they showed a 100 year ago, I think it’s a

lot of things today are trying to remind people of history.

Participant 4: I think they are targeting the elder drinkers.

Mod: That is the end of this focus group. Thank you very much for your input and your time. I

really appreciate you being here today. Have a lovely day.

Appendix D: Focus Group – 3

Date: 22nd November 2018

Time: 6:30 pm – 7:30 pm

Location: Dublin Business School – Castle House 2.4

 94

94

Participant

Number

Name Age Nationality

1 Nayara

Barbosa

26 Brazilian

2 Nabila Barka 26 Moroccan

3 Enda Murphy 29 Irish

4 Joseph Roche 24 Irish

5 Mary Finch 26 Irish

6 Julia Katzgram 26 German

7 Jana 23 German

Mod: Good Evening and welcome to the focus group. My name is Unaiza Shabbir and I am an

M.Sc. marketing Student here in Dublin Business School. I am pleased that you could join us

today for this focus group.

I have invited you to join the discussion on brand storytelling. Today we are going to be talking

about Irish food and drink industry brands that use storytelling in their advertisements. During

this focus group I will be showing you 3 advertisement and would like to know your opinion

about the advertisement. We will be discussing things that you enjoyed about the ad as well as

things that you think could have been improved or executed differently.

This research is being done for my dissertation titled ‘brand storytelling in advertising as used by

the Irish food and drink industry’.

Researchers have invested a lot of time and energy trying to understand the science of consumer

decision making process. My study aims to explore why and how stories work so well to connect

with the consumer, and how it influences consumers brand perception, loyalty and attitudes.

Before we begin the study, I will be asking you to sign the consent forms in front of you. I will

be recording this session today, I have a mobile phone placed in the middle of the table recording

this session. And we are recording this, so we don’t miss any of the comments. Often times

people say things so well we are not able to write them down quickly enough, so the recording

will help.

There are a couple of ground rules that might help us, if you have a cell phone, I’d appreciate if

you turned it off or turn it on silent mode. If you do need to respond to it, please step out but

come back as soon as possible. I have some snacks here for you so please help yourself.

Remember that there are no wrong answers today, so feel free to express your thoughts and

ideas. We all have different experiences and thoughts so feel free to comment even if your ideas

are different from what others have to say. My job is to guide the conversation, and to keep us on

 95

95

time and be sure we are finished within time today. Let’s go around the table, find out who you

are, what’s your name and name a few of your favourite brands to begin with.

Participant 5: Hiya, my name is Mary. One of my favourite brands is Irish but its not really well

known because it’s a vegan brand; its buttercream dreams, she makes cakes and she only started

up last year. So ya.

Participant 7: I don’t have many favorite brands here because I don’t know many Irish brands

yet, but one of the brands that I use here and that I like is KerryGold. We have KerryGold in

Germany as well. My name is Jana and I’m here for a semester abroad, from Germany. Recently

I discovered a chocolate from Galaxy, I don’t know if its Irish or not. And other food brands I

haven’t really put a lot of thought into it.

Participant 3: My name is Enda, I am originally from Wexford but living in Dublin. My

favorite brands would be Guinness and KerryGold butter.

Participant 2: My name is Nabila, from Morocco. I’ve been here since January. What do you

mean by Irish brand actually, does it have to be food and drink industry?

Mod: We are talking about the Irish food and drink Industry today, but you can name any brands

that you really like regardless.

Participant 2: Well I am most interested in the fashion industry and I discovered an Irish brand

that does shoes, they are called Fitzpatricks and I’m really interested in them.

Participant 4: My name is Joseph, I am from Wexford living in Dublin like Enda. They’re just

Irish people doing nice food and they’re not in for the money and their products are really good.

Participant 1: My name is Nayara, I’m from Brazil I don’t think I have any favorite Irish brands

from the Food and Drinks Industry.

Participant 6: I’m Julia, I’m also from Germany and ya I can’t think of any brand. I really like

Raffaello I don’t like the brand so much to be honest.

Mod: Thank you for that. What does the term brand storytelling mean to you?

Participant 6: Coca-Cola comes to my mind, the Coca-Cola truck, and especially when I see the

Christmas lights outside, thinking that they are quite good in storytelling.

Participant 2: Its pretty much when a brand involves the product in a whole life experience, so

they’re not just selling the product but the whole experience and they let the consumer decide if

the product fits their lifestyle. That’s what I think.

Participant 4: Ya its certainly a lifestyle, you’re buying into a lifestyle, you’re buying

something that you aspire to be or you are, weather food or health or outdoors or you eat

 96

96

something from Happy Pears because you want to buy into it, you want to be seen as part of the

gang.

Participant 7: For me storytelling is more like that I can recognize a brand, when they have a

new spot on the tv I will be able to tell that it’s a certain brand because they would execute it in a

similar way to before. It’s a unified image that they present.

Participant 1: Coca-Cola reminded me of other brands that do storytelling well, like Budweiser

and Heineken. They have interesting posters around at this time so that came to my mind.

Participant 4: You know like you see a Heineken or Budweiser ads where people are drinking

those in a gathering, they’re saying that drink Budweiser and basically be ‘cool’.

Participant 2: Netflix would be another example, like on social media you see their adverts and

‘Netflix and chill’ advertisements. Like they link the brand with chilling like you can’t chill with

the tv or the movies it has to be Netflix.

Participant 1: And every brand wants to do that, wants to integrate a human side, wants to make

you feel the experience, so I think every brand wants to do that today.

Mod: Would you guys say you are brand loyal to any brands?

Participant 5: Yea, definitely to Irish brands like I’d forgotten until Joseph said like if there’s an

option between a brand, I’d automatically go for the Irish brands.

Mod: So for you it has to be Irish, not so much the brand.

Participant 5: Yeah.

Participant 3: Nah I wouldn’t, depends what shop I’m in, like you know if you go to Lidl or

Aldi sometimes you don’t have the option of buying an Irish brand.

Participant 7: I think something I just buy things out of habit, like the same milk I get from Lidl

and I get the same brand out of habit, but I wouldn’t know what brand it is. I’d take the same

milk from the same shelf, but it has nothing to do with the brand. In another case, I love buying

Jeans from Levis.

Mod: Do you have any favorite advertisements and what bits of the story do you remember

about the advert?

Participant 5: Kellogg’s Christmas Ad! The ‘ho ho ho’ one, you know its been around since the

90’s and they still use it. Its about these three kids wanting to see Santa and they wait for him.

Participant 4: and its like you just know it’s Christmas just by looking at the ad, like the Coca-

cola ads you know, it just never changes.

 97

97

Participant 3: Budweiser has a similar one with horses running through the snow, that’s been

since the 90’s as well.

Mod: Why do you think storytelling works so well to connect with consumers?

Participant 5: All of the adverts that we’ve talked about since the 90’s they’ve always wanted

used stories.

Participant 2: I think its about the emotions, you’re not just buying something because its best

in the market, but it might remind you of some nostalgic Christmas that you had before.

Participant 7: I think stories are maybe more relatable for people and they see themselves in a

situation where they would use the product.

Participant 4: Guinness had a Wheelchair on a rugby ad. That one has nothing to do with the

product at all.

Participant 5: Oh, ya that was a cool ad.

Participant 7: We watched the Dove Real Beauty ad in class. I think that’s a good one, it has

nothing to do with the product but the campaign ‘real beauty’

Mod: What emotions do stories evoke in you?

Participant 5: I think it depends on the brand, like with Dove challenging beauty ideas, its going

to work for emotions but its not going to work for food, might work for clothes.

Participant 4: Relatability you know, like if you can relate to it, you’d really be into it. Like I

would never drink coke but if the ad was about someone walking down the stairs hung over and

opening the fridge and having a coke then I might relate to it and buy it.

Mod: I am going to the advertisements for you guys now, if you could fill out the form after you

watch the advertisement and then we will discuss what you’ve written.

Guinness advert ‘Behind every great horse’ plays.

Mod: Would anyone like to share their thoughts regarding the advertisement?

Participant 3: I’d say that Guinness associates itself with Irish sports, traditionally. Like it

associated itself with rugby recently, hurling and the Irish sport. You were talking about

wheelchair rugby as well. So this is horse racing another big Irish sport so started linking itself to

the Irish identity. It doesn’t show anyone drinking it, just shows the formation of the Guinness at

the very end. Because it links itself to the sports by sponsorships as well so you might have seen

the Galway races they would sponsor a race at the Galway races every year.

Participant 4: For me it supports local and ordinary, and like me I’m local and ordinary and I’d

buy in to that sport ad its possible to dislike the team its relatable as in it is local here in Ireland

 98

98

but show this ad in England or like France and people would be like ‘oh’ it wouldn’t be very

universal.

Participant 5: Not necessarily cause people like the idea of ‘country’ regardless of where you

are, people like the idea of green, so that’s what it showed. It showed green fields, you could

realistically show somewhere else and say come on over for a holiday in Ireland or on a holiday

somewhere green. You just need to dock the end bit.

Participant 4: Yeah but I think if it was the English version of it, I wouldn’t buy into it as much

as I would

Participant 5: No but we have it on our backdoor and that’s the thing. Whereas England…you

wouldn’t buy into, also I think its your patriotism a little, they’re buying into your patriotism

because Guinness is an Ireland product.

Participant 4: Yes as an Irish person, you couldn’t not buy into that ad, you just couldn’t.

Unless you’re really against horseracing.

Participant 5: Me!

Participant 3: Horseracing in Ireland is just an ordinary sport but in a lot of other countries it

wouldn’t be ordinary its more upper-class sport in other countries.

Participant 4: Like if you looked at the Peroni Ad its very exclusive, like its all about the higher

class and upper-class beer ad and a lot of people they wouldn’t relate to it as much as that ad you

know.

Participant 6: And I think its made for Irish audience, like I can’t relate to that ad at all, I’m not

in to horse races and I don’t like Guinness but still I like beer so it could be appealing to me but I

can’t relate to it.

Participant 7: It’s the same I wouldn’t know, and it didn’t make sense to me like why they

chose horse racing for this advertising unless now I know they are sponsoring the event, but I

wouldn’t be able to tell.

Participant 1: I think most Irish advertisements like they go back to the roots, the countryside

and local product but it wouldn’t work in my country for example because people don’t give

much value to the local products so everything that is from abroad is considered to be better

therefore, I think it wouldn’t work in Brazil. I think it’s a big cultural difference.

Participant 2: For me I think its like they are trying to take Guinness away from the industrial

side. I have noticed that craft beers are very popular and liked here by people, so they are trying

to link this to originality and something noble that they have. It takes people to their childhood

memories, it reminds me of my grandfather horse riding, but I don’t see it now, I don’t see my

siblings horse riding, it kind of takes you back to something in the past in your childhood. And

 99

99

they didn’t do GAA but horse riding because they are also linking themselves to the horse as a

noble animal, horse is a noble animal and Guinness wants to be associated with that.

Mod: Great. Let’s move on to the next advert.

‘DairyGold, what would you do in an extra minute’ advert plays.

Mod: While the ad was playing did you think what you would do in an extra minute?

Participant 2: Not really, I was listening to be honest but it makes me think of the last wish, in

the execution when they ask for you last wish or something but I still don’t know what the ad is

selling. But it does make you think about priorities, it makes you think about family.

Participant 1: Yes I think it makes it about family because a lot of people mentioned their

family, sister etc so it make me emotional but then I thought this ad is too long so I thought it’s

too cliché like we spend too much time on screens and nothings changing that but I think if it

was shorter it would be better. It got boring.

Participant 6: and I don’t know but I’m sure I’ve seen a similar execution by another brand. I

can’t remember what brand though.

Participant 7: Yes, I know what you mean, but I can’t remember too.

Participant 3: I think the question is a bit ridiculous the more I think about it and the answers

were all the same no one has a funny, any different answer.

Participant 5: But isn’t that how we would all want to spend our time, with our families

anyway?

Participant 3: If you’re forced to!

Participant 5: Maybe that’s just me.

Participant 4: Maybe I’m soft but I thought it was very top of it grounded me and gave

emotional appreciation and reflection, but it was bit long and it was relatable though like you had

people telling different stories especially with holidays season. The girl being abroad and saying

she haven’t seen her sister and so. It was very original.

Participant 5: I did find it quite thought provoking, because its true we all do spend more time

on our phones and like now a days, in cinemas kids can’t be quite for 5 minutes to watch a movie

because we don’t know how to. We spend so much time on our phones we don’t know how to

spend it with people anymore.

Participant 7: I thought about if someone was to rewind the clock by one minute, I’d still be in

the bus looking at my phone for one minute. Of course, everyone would say I’d hug my sister or

something but ya that’s… just nobody would really do that.

 100

100

Participant 6: I was just thinking throughout for what brand could this ad be, and I was just very

surprised that it was for a butter.

Participant 5: But that’s the thing about Irish brands, like Joseph said earlier, that Irish brands

tend to go back to the roots and DairyGold and KerryGold and all those butters were originally

family brands, so they’d go back to families.

Participant 7: I think this ad would only make sense if you know the brand before. If you’re

completely new to the brand and want to buy a dairy product you probably wouldn’t.

Participant 2: I don’t see the point of the ad, like its not connected to the product or the brand.

Participant 5: For me that ad would grab my attention more so than others.

Mod: Lets move on to the last advert.

‘Jamesons ad- Scully was to blame’ plays.

Mod: Thoughts on the ad, anyone can begin.

Participant 7: I didn’t get it. I noticed that it was supposed to be funny, like he lost a lot of

whiskey, but I don’t know why we lost it and I don’t know what happened in the pub afterwards.

Participant 5: I find it very relatable, it’s probably because I’m such a Klutz. Like you said you

didn’t understand what would happen in the pub; you’ve never I’m guessing spilt or broken

something so precious and have to walk into a pub full of people affected by it so what was

expected to happen in the end was that the pub would come on him cause he lost all their

whiskey so I felt fair in the end going Oh dear, and then I was like ‘oh al right, yay’.

Participant 2: I didn’t really understand either but in the beginning, it said based on a true story,

so Jameson is involved in people’s life. So when people tell the story they will mention Jameson.

Participant 1: I didn’t get the story either but I like the brands that make their advertisements

based on the 50’s so that’s my only connection but I’m not a consumer of the brand and I

associate it with old people.

Participant 3: Ya the message they were trying to get across was that it is triple distilled as

compared to Scottish whiskey which is distilled two times and the guy didn’t realize the third

time so that was his mistake. They’re saying our whiskey is better that way from the others, but it

brings back the history of the product, the way to address. Irish people are proud of our history,

so anything relates to the past is a good selling point in the Irish market I guess.

Participant 4: I thought it was comedic and everyone laughs in the end so it was good fun. It

was a good small story and its good to reinforce the history as well mention that it was triple

distilled.

Mod: Did you notice any similarities in the ads?

 101

101

Participant 5: The idea of Guinness and Jameson were very similar, that we’re Irish and we

support people in the ground.

Participant 4: Heritage!

Participant 3: Yes the other one was very universal, you can play it in any country.

Participant 2: They are all using people’s perception of the product to advertise it, which is

brilliant, I think.

Mod: That concludes our focus group today. Thank you very much for joining and have a great

evening.

