

Happiness from hoppiness?

Comparing emotional response to sensory properties of beer between the UK and Spain

Curtis Eaton The University of Nottingham, UK

Dr Carolina Chaya Technical University of Madrid, Spain

> Prof Katherine Smart SABMiller plc, UK

Prof Joanne Hort The University of Nottingham, UK

Why study emotional response?

Product differentiation

Product A

Product **B**

Why study emotional response?

Product differentiation

Product A

Product **B**

Emotions and sensory properties

• Previous research has shown that differences in emotional response are found within product categories

Thomson et al. (2010)

Chaya *et al.* (submitted)

Emotions and sensory properties

• Previous research has shown that differences in emotional response are found within product categories

Thomson *et al.* (2010)

Chaya *et al.* (submitted)

Sensory properties have been implicated in driving emotional response

• Very little research into emotional response across cultures

- Implications for global products
- Different beer consumption behaviours in Spain and the UK

Do sensory properties of beer elicit the same emotional responses across cultures?

Controlling sensory properties

1	Control	Commercial lager
2	Bitter	Aroxa iso-α-acids
3	Норру	Aroxa kettle hop extract
4	Light struck	Aroxa 3-methyl-2-butene-1-thiol
5	Isoamyl acetate	Aroxa isoamyl acetate
6	DMS	Aroxa dimethyl sulphide
7	Low CO ₂	Decarbonated
8	Sweet	Dextrose

9	Non-alcohol control	Commercial non-alcohol lager
10	High alcohol	Ethanol

- Samples were evaluated by an expert beer sensory panel
- Each manipulation was found to be significantly different to the control for the relevant sensory property

Generating emotion lexicons

- Verbal self-report
- Focus groups of consumers in each country

- Nostálgico
- Placentero
- Positivo

- Нарру
- Content
- Disappointed

Lexicons

Spain (44 terms)

Desilusionado/
desencantado
Desmotivado
Divertido
Emocionado
Engañado
Esperado/normal
Extrañado/raro/at
Festivo
Fresco
110300
Fuerte
Fuerte
Fuerte Inapetente
Fuerte Inapetente Incómodo

Intenso Ligero/suave/flojo Mal Natural Negativo Nostálgico Placentero o/atípico Positivo Potente Reacio/rechazo/ repulsión Relajado/tranquilo Satisfecho Sorprendido/ inesperado Tradicional

Alarmed Bored Calm Cheated Comfortable Comforted Confused Content Curious Desirous Disappointed Disgusted Dissatisfied Enjoyment Enthusiastic

Excited Fulfilled Fun Good Happy Horrible Impressed Interested Nice Nostalgic Optimistic Overwhelmed Pleasant **Pleasantly surprised** Pleased

United Kingdom (43 terms)

Relaxed Relieved Repulsed/repelled Safe Satisfied Shocked Strange/weird Tame Underwhelmed Unpleasant Unpleasantly surprised Want

Warm

Linguistic checks and cluster analysis were used to group similar terms into emotion categories:

Spain

- 1) Disillusionment
- 2) Disappointment
- 3) Disgust
- 4) Nostalgia
- 5) Pleasure
- 6) Desire
- 7) Classic
- 8) Fun
- 9) Excitement

10)Mildness

- 11)Indifference
- 12)Intensity

United Kingdom

- 1) Disconfirmation
- 2) Disgust
- 3) Shock
- 4) Tame/Safe
- 5) Nostalgia
- 6) Contentment
- 7) Excitement
- 8) Boredom
- 9) Underwhelmed

Linguistic checks and cluster analysis were used to group similar terms into emotion categories:

Spain

- 1) Disillusionment
- 2) Disappointment
- 3) Disgust
- 4) Nostalgia
- 5) Pleasure
- 6) Desire

Happy/cheerful
Lively
Curious
Enjoyment
Festive

United Kingdom

- 1) Disconfirmation
- 2) Disgust
- 3) Shock
- 4) Tame/Safe
- 5) Nostalgia
- 6) Contentment
- 7) Excitement
- 8) Boredom
- 9) Underwhelmed

Linguistic checks and cluster analysis were used to group similar terms into emotion categories:

Consumer study

PCA is a statistical procedure to show the underlying structure of the data

Principal Components Analysis

Principal Components Analysis

Principal Components Analysis

Multiple Factor Analysis

1 Low MFA is a Indifference engagement Mildness statistical technique to compare Disillusionment Tame/Safe Underwhelmed multiple data **Disappointment** Excitement F2 (15.02 %) Contentme Roredom Disgust sets Nostalgia 0 Shock **Disconfirmation** Spain Nostalgia **Disgust**⁴ Pleasure Desire Classic Fun United Kingdom Éxcitement RV coefficient = 0.763Intensity High engagement -1 -1 0 1 Pleasant Unpleasant F1 (71.51%)

Low engagement emotion categories

Low engagement emotion categories

Intensity (high engagement)

Intensity (high engagement)

Intensity (high engagement)

Do sensory properties of beer elicit the same emotional responses across cultures?

Do sensory properties of beer elicit the same emotional responses across cultures?

• Similarities across cultures in pleasantness

Do sensory properties of beer elicit the same emotional responses across cultures?

- Similarities across cultures in pleasantness
- Engagement is a more integral part of the emotional experience of a product in Spain than the UK

Summary

Do sensory properties of beer elicit the same emotional responses across cultures?

- Similarities across cultures in pleasantness
- Engagement is a more integral part of the emotional experience of a product in Spain than the UK
- There is a need to understand variation in emotional response across cultures in global products

Happiness from hoppiness?

• No!

- Disgust and mildness from hoppiness in Spain
- No difference to control in the UK

Happiness from hoppiness?

• No!

- Disgust and mildness from hoppiness in Spain
- No difference to control in the UK
- Indeed, manipulation of any of the selected sensory properties in this study did not increase consumer happiness

Thank you

Questions?

stxce1@nottingham.ac.uk

ASBC Annual Meeting, Chicago | June 4th 2014