
Marketingcommunicatie
in 14 stappen
Guy van Liemt & Gert Koot
Eerste druk

Marketing communicatie
in 14 stappen
Guy van Liemt

Gert Koot

Eerste druk

Noordhoff Uitgevers Groningen/Houten

© Noordhoff Uitgevers bv

© Noordhoff Uitgevers bv

Ontwerp omslag: G2K, Groningen/Amsterdam

Omslagillustratie: G2K, Groningen/Amsterdam, Paul Kooi

Eventuele op- en aanmerkingen over deze of andere uitgaven kunt u richten aan:

Noordhoff Uitgevers bv, Afdeling Hoger Onderwijs, Antwoordnummer 13, 9700 VB Groningen,

e-mail: info@noordhoff.nl

Met betrekking tot sommige teksten en / of illustratiemateriaal is het de uitgever, ondanks

zorgvuldige inspanningen daartoe, niet gelukt eventuele rechthebbende(n) te achterhalen.

Mocht u van mening zijn (auteurs)rechten te kunnen doen gelden op teksten en / of illustratie-

materiaal in deze uitgave dan verzoeken wij u contact op te nemen met de uitgever.

Aan de totstandkoming van deze uitgave is de uiterste zorg besteed. Voor informatie die deson-

danks onvolledig of onjuist is opgenomen, aanvaarden auteur(s), redactie en uitgever geen aan-

sprakelijkheid. Voor eventuele verbeteringen van de opgenomen gegevens houden zij zich aanbe-

volen.

 / 

©  Van Liemt / Koot / Noordhoff Uitgevers bv Groningen / Utrecht, The Netherlands.

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag niets uit

deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of

openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door foto-

kopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van

de uitgever. Voor zover het maken van reprografische verveelvoudigingen uit deze uitgave is

toegestaan op grond van artikel 16h Auteurswet 1912 dient men de daarvoor verschuldigde

vergoedingen te voldoen aan Stichting Reprorecht (postbus 3060, 2130 KB Hoofddorp,

www.reprorecht.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen,

readers en andere compilatiewerken (artikel 16 Auteurswet 1912) kan men zich wenden tot

Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, postbus 3060, 2130

KB Hoofddorp, www.stichting-pro.nl).

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or

transmitted, in any form or by any means, electronic, mechanical, photocopying, recording, or

otherwise, without the prior written permission of the publisher.

ISBN (ebook) 978-90-01-85567-3

ISBN 978-90-01-82059-6

NUR 802

mailto:info@noordhoff.nl
http://www.reprorecht.nl
http://www.stichting-pro.nl

© Noordhoff Uitgevers bv

Writing a book is an adventure. To begin
with it is a toy and an amusement. Then
it becomes a mistress, then it becomes a
master, then it becomes a tyrant. The last
phase is that just as you are about to be
reconciled to your servitude, you kill the
monster and fling him to the public.
Sir Winston Churchill (-) was een Britse staatsman die als premier van
 tot  een belangrijke rol speelde in de overwinning van de geallieerden.
Voordat hij op zijn e premier werd, had hij al een lange en wisselvallige carrière
achter de rug, waarin hij tweemaal van politieke partij wisselde. Daarnaast was
hij met  boeken een zeer productief schrijver. In , toen hij voor de tweede
keer premier was (-), ontving hij de Nobelprijs voor de Literatuur.
Churchill rookte ongeveer . dubbele corona’s per jaar. In  verkozen de
Britten Churchill tot Greatest Briton.

Het interview is een van de oudste communicatievormen. Het leek ons daarom leuk
om dit Woord vooraf te doen in de vorm van een vraaggesprek met onszelf.

Beste Guy en Gert, waarom hebben jullie dit boek eigenlijk geschreven?
‘Een goede vraag. Het verhaal van het boek begint in  toen SRM (Stichting voor
Reclame- en Marketingonderwijs en de marktleider in marketing- en marketing-
communicatieopleidingen) ons vroeg om de lesstof voor de opleiding Marketing-
communicatie-B (B is gericht op gevorderden), waarin wij al enige tijd doceerden, te
herzien. Al een aantal jaren ervoor had Guy het strategisch marketingcommunica-
tieplan in  stappen (kortweg -stappenmodel) ontwikkeld en in de lespraktijk ge-
test. Daarom werd dit de blauwdruk en ruggengraat van de herziene lesstof. Tijdens
de herziening van de lesstof, kwamen we er echter achter dat we niet meer goed uit
de voeten konden met de bestaande literatuur. In grote lijnen: er misten een aantal
belangrijke onderwerpen, structuur en specifieke voorbeelden hoe de theorie toe te
passen in de praktijk. Gevolg was dat we veel meer lesstof moesten ontwikkelen dan
aanvankelijk gedacht. Om te toetsen of uitgevers dit herkenden, hebben we vijf uitge-
vers in het vakgebied benaderd met een voorlopige inhoudsopgave en de vraag of zij
interesse hadden om dit boek uit te geven. Toen zij allen aangaven hierin geïnteres-
seerd te zijn, was dit een bevestiging dat we op de goede weg waren.’

Waarom heeft het dan nog zo lang geduurd?
‘Ja, dat hadden wij eerlijk gezegd ook niet voorzien... Het -stappenmodel bestond
immers al en de lesstof was al ontwikkeld. Echter, de vertaling van lesstof in de vorm

Woord vooraf

© Noordhoff Uitgevers bv

van powerpointpresentaties naar geschreven teksten bleek toch wat meer voeten in
de aarde te hebben. Daarnaast moesten we het naast ons gewone werk doen, in avon-
den, weekenden en vakanties. En het is ons eerste boek, dus we hebben onderweg
ook veel geleerd. De lange doorlooptijd bleek overigens ook een voordeel te hebben.
Hoewel het -stappenmodel in de tijd niet is veranderd, hebben we in vergelijking
met  nog behoorlijk wat zaken aangescherpt.’

Voor wie en vanuit welk perspectief hebben jullie het boek eigenlijk geschreven?
‘We hebben dit boek geschreven voor een ieder die marketingcommunicatieprofes-
sional wil worden en voor de professional die op zoek is naar verdere verdieping en
meer kader. In die zin is dit boek primair bedoeld voor het hoger en universitair on-
derwijs en voor de praktijkopleidingen marketingcommunicatie.
Als perspectief hebben we de praktijk gekozen. Hiermee bedoelen we zowel de prak-
tijk waarin de marketingcommunicatieprofessional opereert als de praktijk om het
vak marketingcommunicatie te leren en te onderwijzen. Dat betekent dat we, daar
waar mogelijk, steeds de vraag: “Ok, maar hoe doe ik dat dan?” proberen te beant-
woorden. Dat dit boek vanuit de (les)praktijk is geschreven, betekent voor ons niet
dat de diepgang ontbreekt. Die mag niet ontbreken. Het is juist onze ambitie om de
theorievorming te combineren met de toepassing en toetsing in de praktijk, vanuit
de centrale vraag: Wat moet een marketingcommunicatieprofessional weten om suc-
cesvol zijn vak uit te oefenen?
Omdat we marketingcommunicatie als een integraal onderdeel van het vakgebied
marketing zien (het vak heet immers marketingcommunicatie…), en marketingcom-
municatie een zeer belangrijk instrument in zijn gereedschapskist is, denken we dat
dit boek ook zeer geschikt is voor marketeers. We zien de aansluiting van marketing
naar marketingcommunicatie als cruciaal en besteden daar daarom in de eerste
hoofdstukken meer aandacht aan dan het gemiddelde studieboek.’

Wat is er anders aan dit boek?
‘Pff, heb je even ? Maar misschien moet een ieder dat maar voor zichzelf uitmaken
en anders het tweede deel van Ten geleide lezen. In aanvulling daarop kunnen we nog
wel zeggen dat we tegemoet wilden komen aan een veelgehoorde behoefte, vaak van-
uit de hoek van de digital experts: “De klassieke boeken over marketingcommunica-
tiestrategie missen een deel over online marketingcommunicatie en social media.
Terwijl de nieuwe boeken over online marketingcommunicatie en social media het
samenhangend overzicht en de structuur van de gehele marketingcommunicatiestra-
tegie missen. Is er geen boek dat beide combineert?” Dit verwoordt precies onze am-
bitie: een boek dat op een praktijkgerichte manier de nieuwste inzichten en modellen
fundamenteel integreert in het totale vakgebied marketingcommunicatie. En dat tegelij-
kertijd een bredere kijk op online marketingcommunicatie biedt dan online alleen te
zien als marketingcommunicatiemiddel c.q. deel van de marketingcommunicatiemix.
Daarom is ‘online marketingcommunicatie’ in onze ogen niet één van de marketing-
communicatie-instrumenten, maar maken we onderscheid in de vele vormen en va-
rianten van online middelen en integreren we deze, online en offline. We hebben het
hele verhaal willen vertellen in een compleet framework.’

Duidelijk, maar wat willen jullie met het boek bereiken?
‘Ons hoogste doel, onze purpose, is dat dit boek het vak marketingcommunicatie ver-
der brengt. Dat betekent vooral dat we hopen dat het marketeers en marketingcom-
municatieprofessionals helpt in hun professionele ontwikkeling en bij de uitoefening
van hun vak. Dat begint bij studenten die aan het begin staan van hun professionele
ontwikkeling. Daarom hopen we tegelijkertijd dat dit boek studenten – die dit vak nu,
nog zonder enige relevante werkervaring als referentiekader, op de hogeschool of
universiteit in de vingers moeten gaan krijgen – helpt om het vak sneller en beter te
begrijpen, te doorgronden en er liefde (passie) voor te ontwikkelen. Dat is wat we
hopen. Het zou prachtig zijn als we dat weten te bereiken.

© Noordhoff Uitgevers bv

Er is veel kritiek op marketeers en op marketingcommunicatieprofessionals. Soms
terecht, soms minder terecht. De enigen die dat imago kunnen veranderen zijn zij
zelf. Een deel van de kritiek is dat marketeers en marketingcommunicatieprofessio-
nals onvoldoende weten wat ze aan het doen zijn (wat is doel, wat is middel?). Een
ander deel van de kritiek is vervat in de beroemde woorden: “De helft van het geld
dat in marketingcommunicatie wordt geïnvesteerd, is weggegooid geld. Wisten we
maar welke helft.”
Toen we net met schrijven begonnen waren, kopte het Tijdschrift voor Marketing (mei
) op de voorpagina met een uitspraak van marketingprofessor Byron Sharp:
“Marketeers fantaseren er op los. Het marketingvak verkeert nog in de Middeleeu-
wen en is net zo wetenschappelijk als tovenarij.” In zijn boek How brands grow: What
marketers don’t know () beweert Sharp dat het overgrote deel van marketing
weggegooid geld is en dat veel mensen in dit vak maar wat aanrommelen. Hij ver-
volgt: “Het gebrek aan kennis is ronduit onthutsend… Marketeers klagen vaak dat ze
niet serieus worden genomen in grote organisaties. De oplossing is dat ze kennis
moeten meebrengen die niet aanwezig is bij andere onderdelen en disciplines
binnen de organisatie. Ze moeten gerespecteerd worden als professionals, want dat
worden ze niet... Creatieven moeten creatief zijn, dat is prima. Maar we kunnen re-
gels en richting aandragen om die creativiteit te kanaliseren en effectiever te maken.
We hoeven onze handen niet wanhopig in de lucht te gooien en te roepen dat marke-
ting te moeilijk is om te doorgronden, of dat het altijd op toeval berust.”
Zo, de toon is gezet. En hoewel deze toon marketeers en marketingcommunicatie-
professionals wellicht niet direct uitnodigt zich kwetsbaar op te stellen, zijn we het
niet geheel met Sharp oneens. Hamvraag is of de kennis aanwezig is om veel van dit
onheil te voorkomen? Om je met recht en rede marketingcommunicatieprofessional
te voelen en als zodanig gerespecteerd en serieus genomen te worden? Het goede
nieuws: we geloven wel degelijk dat die kennis er voor een belangrijk deel is. En dat is
precies de aanleiding om dit boek te schrijven, want op de een of andere manier is
deze kennis nooit integraal opgeschreven. Dat velen thans niet de noodzakelijke
kennis bezitten, komt voor een belangrijk deel doordat de kennis voor effectievere
marketingcommunicatie niet was opgeschreven.

Naast de bestudeerde literatuur is de belangrijkste verantwoording van dit boek de
praktijk. Zowel vanuit onze ervaring bij en in het adviseren van organisaties als van-
uit de toetsing en terugkoppeling in de praktijk. We gaven al aan dat wij beiden al ja-
ren actief zijn als kerndocent, mentor en examinator voor de marketingcommunica-
tieopleidingen bij SRM. Sinds we de stof van de opleiding Marketingcommunicatie-B
hebben herzien, wordt de opleiding zelf aanmerkelijk hoger beoordeeld, zijn de sla-
gingspercentages fors omhoog gegaan en slagen de mensen met hogere cijfers. We
zijn ervan overtuigd dat dit komt door de inhoudelijke slag die gemaakt is in de les-
stof en het erin verwerken van de laatste kennis en inzichten. Maar met name door
het bieden van een logisch framework of stappenplan dat studenten structuur en
houvast geeft en als rode draad fungeert, waardoor het makkelijker wordt om het
vakgebied marketingcommunicatie en de verschillende elementen te leren begrijpen
en doorgronden.

Als dit boek ertoe leidt dat marketeers en marketingcommunicatieprofessionals %
of % effectiever zijn, dan praat je – gegeven de met het vakgebied gemoeide geld-
stroom – al snel over een verbetering van honderden miljoenen of zelfs miljarden eu-
ro’s. Het gevolg (resultaat) daarvan zal zijn dat het imago van marketingcommunica-
tieprofessionals (en marketeers) sterk verbetert en dat hun professionaliteit meer
erkend en gewaardeerd zal worden.’

Willen jullie nog mensen bedanken?
‘Wie had dat ooit gedacht! In bijna ieder boek dankt de auteur een aantal mensen. En
vooral als de levenspartner en kinderen worden bedankt, doet dat voor ons altijd een

© Noordhoff Uitgevers bv

beetje, hoe zeg je dat, pathetisch aan. Maar nu we zelf zo’n proces achter de rug heb-
ben, begrijpen we volledig waarom. Vandaar ook de quote die we aan het begin van
dit Woord vooraf opgenomen hebben: “Writing a book is an adventure. To begin with
it is a toy and an amusement. Then it becomes a mistress, then it becomes a master,
then it becomes a tyrant.” Omdat het zo lang geduurd heeft en naast de gewone werk-
zaamheden moest, zijn veel avonden, weekenden en vakanties aan dit boek besteed
in plaats van aan het gezin of andere leuke dingen. En daar wij beiden nog jonge kin-
deren hebben, betekent dit dat je meer op je partner moet leunen die jou daar maar
de gelegenheid voor moet geven. Dus – uit de grond van ons hart – bedanken wij, ie-
der op onze eigen manier, onze partners.

Allerliefste Rachel, een naam is belangrijk. Hier staat het. Jouw naam staat voor eeu-
wig in dit boek gedrukt en is daarmee voor eeuwig met dit boek verbonden. Terecht.
Zonder jouw steun had ik dit niet voor elkaar gekregen. Ik wil je danken voor wie je
bent. Je hebt meer dan jouw fair share op je schouders genomen. Heel soms heb je
het boek vervloekt, als het je allemaal net even te veel werd of te lang duurde.
Logisch. Ik wil je niet alleen danken voor jouw praktische support, maar minstens
net zo veel voor het geven van de ruimte aan mij om dit te voltooien. Je wist dat een-
maal eraan begonnen, er geen weg terug meer was. Omdat je mij kent. Veel partners
kunnen een voorbeeld nemen aan jou dat je dit begrijpt en daar naar handelt. Mijn
dank is eeuwig groot. Dank, dank, dank!!!

Daarnaast danken wij onze kinderen: Gaia () en Giulia (), de kinderen van
Guy, en Julia (), Jente () en Mats (), de kinderen van Gert. Want hoe je
het ook wendt of keert, zij hebben in deze jaren net even minder een papa gehad dan
als we dit niet gedaan hadden. Niet dat ze er echt onder ‘geleden’ hebben, maar toch.

Daarnaast willen we ook een woord van dank uitspreken aan Natascha voor haar
hulp bij de correcties en aan Max, de broer van Guy, voor zijn steun, het meelezen,
meedenken, beoordelen en van commentaar voorzien. Dank lief broertje!!

En last but certainly not least, danken wij onze ‘studenten’. Tussen aanhalingstekens
omdat dit zonder uitzondering marketing-, communicatie- en marketingcommuni-
catieprofessionals zijn. Soms in de dop of in het beginstadium van hun loopbaan,
soms gevorderden en al senior professionals. Soms werkzaam bij organisaties bij wie
de marketing of marketingcommunicatie zelf nog in de kinderschoenen staat, en
soms werkzaam bij organisaties die hier al zeer professioneel mee bezig zijn. Wij
danken ze omdat ze ons in de gelegenheid hebben gesteld om onze ideeën te toetsen,
deze aan hun kritische blik te onderwerpen en omdat ze ons geholpen hebben met
hun ervaringen en voorbeelden. En deze ervaringen en voorbeelden, zowel goed als
minder goed, zijn nodig om theorie en lesstof tot leven te brengen en dragen daarom
zeer wezenlijk bij aan het leereffect van anderen. In de afgelopen jaren hebben zich
ook een aantal fans opgeworpen, die ons van begin af aan mentaal ondersteunden,
ambassadeur waren en steeds maar moesten wachten. En wachten. En nog eens
wachten. En van wie sommigen – dat kan haast niet anders, al zeiden ze dat uit be-
leefdheid natuurlijk niet – op sommige momenten gedacht moeten hebben: gaat dit
ooit nog wel gebeuren en goed komen (en datzelfde moet de uitgever op sommige
momenten gedacht hebben)? Guys, thanks, it happened!’

En nu, hoe nu verder? Hebben jullie nog dromen of wensen?
‘Eerst maar eens wachten wat de reacties zijn en of ons doel dichterbij komt. De testi-
monials die we gekregen hebben van collega’s uit het vak en de bedrijfspraktijk, ver-
vullen ons met trots en maken ons een beetje nederig. Het is nu uit onze handen.
Naast het realiseren van onze purpose, hebben we nog wel een paar dromen. Aller-
eerst zouden we graag met mensen uit het vak de effectiviteit van de marketingcom-
municatiemiddelen gekoppeld aan de marketingcommunicatiedoelstellingen verder

© Noordhoff Uitgevers bv

onderbouwen en doorontwikkelen. Daarnaast is een droom dat het boek, ooit, als
zodanig waardevol wordt gezien, dat het in andere talen vertaald wordt, zodat niet
alleen Nederlandse professionals hier kennis van kunnen nemen en het een rol kan
gaan spelen in het verder brengen van het vak en de dialoog hierover op internatio-
nale schaal.’

Dragen jullie het boek nog aan iemand op?
‘Eigenlijk zouden we het aan onze studenten en vakgenoten moeten opdragen. Ech-
ter, er is één iemand aan wie we het boek willen opdragen: Giep Franzen (), de
man die marketing en marketingcommunicatie integreerde. Die op hoog niveau de
praktijk combineerde met theorievorming. En nog succesvol ondernemer was ook!
In  richt hij samen met twee vennoten het reclamebureau Franzen, Hey & Velt-
man op dat in  met BBDO (nog steeds een van de grootste creatieve netwerken
met bureaus in meer dan  landen en het hoofdkantoor in New York) samenging in
de FHV/BBDO groep, waaraan hij tot  verbonden bleef. Giep Franzen heeft veel
eerbewijzen ontvangen, waaronder de Gold Medal van European Association of
Advertising Agencies en de Coq de Grand Honneur van het GVR, het voormalig Ge-
nootschap Voor Reclame. In  werd hij door Nederlandse vakgenoten uitgeroe-
pen tot Reclameman van de Eeuw. Vanaf  was hij verbonden aan de Universiteit
van Amsterdam (UvA) als gastdocent en vanaf  als bijzonder hoogleraar Com-
merciële Communicatie. In die functie nam hij het initiatief tot de Stichting Weten-
schappelijk Onderzoek Commerciële Communicatie (SWOCC). SWOCC werkt jaar-
lijks vier à vijf fundamentele onderzoeken uit op het gebied van merkbeleid en
commerciële communicatie. Ter ere van zijn e verjaardag in  stelde de UvA de
“Fellowship voor merken en communicatie aan de UvA” in, dat de naam “Giep Fran-
zen/SWOCC Fellowship” heeft gekregen, waardoor zijn onderzoekswerk zal worden
voortgezet. Hij heeft een groot aantal boeken geschreven over merken en reclame
waarvan er veel ook in het Engels zijn uitgegeven. Inmiddels is Giep Franzen met
emeritaat en is nu rustend professor. Vanuit onze grote bewondering voor Giep Fran-
zen en wat hij voor het vakgebied betekend heeft, willen we hem eren door dit boek
aan hem op te dragen.’

Is er nog iets dat jullie marketing- of marketingcommunicatieprofessionals willen mee-
geven?
‘Ja, vooral veel leesplezier. Sommigen in onze omgeving zeggen: “Ik heb medelijden
met de mensen die zo een dik boek helemaal moeten gaan lezen.” Dat begrijpen wij.
Het is ook gewoon veel. Toch hopen we dat als je het leest, je er ook veel plezier aan
beleeft. En dat de liefde (passie) voor dit vakgebied ontwaakt of aangewakkerd wordt.
We hebben onze uiterste best gedaan om het zo min mogelijk formeel te laten zijn en
zo vlot mogelijk op te schrijven. Zodat het lekker wegleest. Ook al zullen we daar ze-
ker niet altijd en overal in geslaagd zijn door onze aandrang tot perfectionisme, onze
wens om volledig en precies te zijn, dit is wel degelijk onze intentie geweest. Dus: als
je suggesties, ideeën of opmerkingen hebt, laat ze ons vooral weten!’

We willen met dit boek bijdragen aan onze eigen ambitie: helpen marketingcommu-
nicatie in Nederland naar een hoger niveau te tillen, de huidige en toekomstige marke-
tingcommunicatieprofessionals de kennis en instrumenten aanreiken om zich werke-
lijk een professional te voelen en hen te inspireren om op hun beurt dit mooie vak naar
een hoger plan te tillen en anderen te inspireren. Dit boek zal en mag zeker niet het
einde van de discussie zijn, het is juist het begin van de dialoog over het mooie vak
marketingcommunicatie.

© Noordhoff Uitgevers bv

Inhoud

 Woord vooraf 

 Ten geleide 

1 Context 

. Definitie en plaats van de organisatie (organisatie-identiteit) 
. Definitie en plaats van marketing 
. Definitie en plaats van marketingcommunicatie 
. Aanvullend begrippenkader 
. Context als de eerste stap van het strategisch

marketingcommunicatiemodel in  stappen 

2 Marketinganalyse 

. Verschillende soorten concurrentie 
. Interne analyse 
. Externe analyse 
. De marketinganalyse doorvertalen in een SWOT-matrix 
. Opstellen van een confrontatiematrix 
. Vaststellen van de strategische issues als de conclusies van de

marketinganalyse 
. Tips bij het maken van de marketinganalyse 

3 Marketingdoelstelling en marketingstrategie 

. Formuleren van de marketingdoelstelling 
. Formuleren van de marketingstrategie 
. Belang voor marketingcommunicatie 
. Accountability van marketing 

4 Marketingdoelgroepen en behoeften 

. Plaats van de marketingdoelgroep in het model 
. Bepalen van de marketingdoelgroep 
. Variabelen om marketingdoelgroepen te segmenteren 
. Keuze van segmentatievariabelen om marketingdoelgroepen te

segmenteren 
. Behoeftehiërarchie 
. BrandneXtTM-model 
. Segmenteren in zakelijke markten (BB) 

© Noordhoff Uitgevers bv

5 Merkidentiteit en positionering 

. Inleiding tot de merkidentiteit 
. Positioneren 
. Merkidentiteit 
. De Brand Identity Guide (BIG) als merkidentiteitsmodel 
. Purposeful Positioning: de uitbreiding van de BIG met een merkmissie

(brand purpose) 
. Merkarchitectuur en merkportfolio 
. Meervoudige merkidentiteit: Brand Identity Guide (BIG) als

Hamburgermodel 

6 Marketingcommunicatiedoelgroep 

. Marketingcommunicatiedoelgroep versus marketingdoelgroep 
. Mogelijke marketingcommunicatiedoelgroepen 
. Primaire versus secundaire en tertiaire

marketingcommunicatiedoelgroepen 
. Beschrijving van een marketingcommunicatiedoelgroep op drie

niveaus 
. Hoe om te gaan met het beschrijven van de verschillende kenmerken op de

drie niveaus 

7 Marketingcommunicatiebarrière 

. Inleiding tot de marketingcommunicatiebarrière 
. Marketingcommunicatiebarrière in het algemeen gedefinieerd en

framing 
. De eerste twee kenmerken van een marketingcommunicatiebarrière 
. Praktijkvoorbeelden van marketingcommunicatiebarrières 
. Het derde kenmerk van een marketingcommunicatiebarrière: het verband

met de merkbelofte 
. Formuleren van een marketingcommunicatiebarrière over de

merkbelofte 
. De marketingcommunicatiebarrière specifieker gedefinieerd voor de

overige marketingcommunicatiedoelgroepen 
. Hoe ga je om met een merk waarvan nog geen historie is? 
. Belang van kiezen 
. Hoe kom je aan de informatie om een marketingcommunicatiebarrière te

formuleren? 

8 Consumer insights 

. Consumer insights gedefinieerd 
. Verschillende soorten consumer insights 
. Vragen om functionele of emotionele insights te genereren en het verband

met de marketingcommunicatiebarrière 
. De stappen om tot insights te komen 

© Noordhoff Uitgevers bv

9 Budgetteringsmethode 

. Inleiding tot de budgetteringsmethode 
. Omzetpercentagemethode 
. Sluitpostmethode 
. Pariteitenmethode 
. Taakstellende methode 
. Welke budgetteringsmethode gebruik je? 

10 Marketingcommunicatiedoelstelling 

. Inleiding tot de marketingcommunicatiedoelstellingen 
. Klassieke modellen om marketingcommunicatiedoelstellingen te

bepalen 
. Uitgebreid model om marketingcommunicatiedoelstellingen te

bepalen 
. Bepalen van marketingcommunicatiedoelstellingen in de praktijk 

11 Marketingcommunicatiestrategie 

. Inleiding tot de marketingcommunicatiestrategie 
. De marketingcommunicatiestrategie benaderd vanuit de

communicatietheorie 
. Propositie – deel  van de marketingcommunicatiestrategie 
. Marketingcommunicatievormen – deel  van de

marketingcommunicatiestrategie 
. Owned, Paid en Earned reach – deel  van de

marketingcommunicatiestrategie 

12 Centraal creatief concept en creatieve uitingen 

. De zes fasen van het ontwikkelen van winnende creatieve concepten 
. De voorbereidingsfase en de creatieve briefing 
. De inspiratie- en briefingfase: het briefen van de creatieven 
. De ontwikkelfase van het creatieve werk 
. De presentatiefase van het creatieve werk 
. De beoordelingsfase van creatieve concepten en uitingen 
. De communicatiefase: de terugkoppeling 
. De toekomst van het creatieve concept 

13 Marketingcommunicatiemiddelen 

. Inleiding tot de marketingcommunicatiemiddelen 
. Plaats en tijd 
. Mogelijke marketingcommunicatiedragers op de hoofdlocaties 
. Marketingcommunicatiemiddelenoverzicht (Owned reach en Paid

reach) 
. Marketingcommunicatiemiddelen bij de

marketingcommunicatievormen 
. Marketingcommunicatiemiddelen in relatie tot Earned reach 
. Marketingcommunicatiemiddelen-effectiviteitsmodel (MEM) 

© Noordhoff Uitgevers bv

14 Terugkoppeling en evaluatie 

. Terugkoppeling 
. Evaluatie 

Literatuurlijst 

Illustratieverantwoording 

Register 

Over de auteurs 

Recensies 

© Noordhoff Uitgevers bv 13

Ten geleide

The difference between an amateur and
a professional? Between an average pro-
fessional and a master professional? It is
mastery of the fundamentals.
Edwin (Ed) Artzt () was van  tot  CEO en Chairman van Procter &
Gamble. Onder zijn leiding groeide de omzet met meer dan % naar $ miljard
en verdubbelde de winst naar $, miljard. Ed Artzt heeft een enorme passie voor
het bouwen van merken, hetgeen reden was voor de American Advertising Federa-
tion om hem bij te zetten in hun Hall of Fame. Ed Artzt is daarnaast een voorvech-
ter voor vrije wereldhandel en hecht grote waarde aan values & principles als drij-
vende kracht van het succes van organisaties op de lange termijn.

In deze Ten geleide behandelen we twee zaken. Als eerste bespreken we in vogel-
vlucht de  stappen waaruit het strategisch marketingcommunicatieplanningsmo-
del bestaat. Iedere stap uit het model beslaat een hoofdstuk. De  stappen vormen
dus samen de  hoofdstukken van dit boek. Daarna lichten we toe wat er nieuw en
anders is aan dit boek ten opzichte van de thans bestaande literatuur.

Leeswijzer 14 stappen

De  hoofdstukken van dit boek lopen synchroon met de  stappen van het strate-
gisch marketingcommunicatieplan. De eerste vier stappen van het model zijn feite-
lijk marketingstappen, de vijfde stap is het vaststellen van de merkidentiteit inclusief
de positionering (het merk wordt wel de brug tussen marketing en marketingcom-
municatie genoemd) en de zesde tot en met de veertiende stap zijn echte marketing-
communicatiestappen. Alvorens in de  hoofdstukken te duiken, lichten we ze als
een soort van leeswijzer toe. Het is onvermijdelijk dat je als beginnende marketing-
communicatieprofessional bij deze leeswijzer van de  stappen begrippen tegen-
komt, die je op dit punt in het boek nog onbekend voorkomen. Na lezing van dit boek
zal dit als het goed is niet meer zo zijn.

Voor hen die een strategisch marketingcommunicatieplan gaan schrijven, zijn deze
‘ stappen in vogelvlucht’ een goede leidraad bij het schrijven van zo’n plan doordat
deze leeswijzer een samenvatting is van de belangrijkste punten die per stap in het
plan moeten worden opgenomen.

© Noordhoff Uitgevers bv14

1
Context

2
Marketinganalyse

3
Marketingdoelstelling

& -strategie

6
Marketingcommunicatie-

doelgroep

4
Marketingdoelgroep

& behoeften

9
Budgetteringsmethode

8
Consumer insights

10
Marketingcommunicatie-

doelstelling

11
Marketingcommunicatie-

strategie

7
Marketingcommunicatiebarrière

12
Centraal creatief concept

5
Merkidentiteit & positionering

13
Marketingcommunicatiemiddelen

14
Terugkoppeling & evaluatie

Het strategisch marketingcommunicatieplanningsmodel in 14 stappen

© Noordhoff Uitgevers bv TEN GELEIDE 15

Stap : Context
Je start het denken met het beschrijven van de context waarvoor je een marketing-
communicatieplan gaat schrijven. Het is het beschrijven van de relevante achter-
grond waarin aandacht moet zijn voor de organisatie-identiteit bestaande uit de or-
ganisatievisie, -missie, -doelstellingen en de kernwaarden & principes van de
organisatie.
Tevens dien je in Stap  de scope van je marketingcommunicatieplan aan te geven.
Betreft het een plan voor een gewoon productmerk of voor een deel daarvan? Of voor
een productmerk dat tegelijkertijd ook organisatiemerk is (een zogenaamd orgpro-
merk)? Of voor een productmerk dat in meerdere segmenten van de productcategorie
opereert (een productlijnmerk) of voor een productmerk dat in meerdere productca-
tegorieën opereert (een paraplumerk)? Gaat het om een plan over de introductie van
een nieuw merk? Of over een extensie van het merk, binnen of buiten de productca-
tegorie? Of is het gewoon een strategisch marketingcommunicatieplan voor de
‘going business’?
Ook de scope in tijd (bijvoorbeeld ,  of  jaar) en geografie (Nederland, Benelux, Eu-
ropa enzovoort) benoem je in deze eerste stap.
Tot slot geef je aan wat de huidige status is en wat je denkt dat de grote marketing-
communicatie-uitdaging is, hetgeen je in het verloop van je plan mogelijk verder
aanscherpt.

Stap : Marketinganalyse
De tweede stap in het model is de marketinganalyse. In de interne analyse onderzoek
je alle elementen van de marketingmix waaronder de marketingcommunicatievaria-
belen waarop het merk of de organisatie feitelijk invloed heeft. Hierin neem je ook
financiële en organisatorische aspecten mee.
In de externe analyse onderzoek je de marktfactoren, waarop het merk of de organi-
satie op zichzelf geen invloed heeft, maar waar het merk wel invloed van ondervindt.
Je kijkt naar de status en ontwikkelingen in de productcategorie, bij (potentiële) af-
nemersgroepen, bij de belangrijkste concurrenten, in de distributiekanalen (indien
relevant) en in de macro-omgeving (DESTEP).
Vervolgens gebruik je een SWOT-matrix om de interne en externe marketinganalyse
samen te vatten in sterktes en zwaktes respectievelijk kansen en bedreigingen. De
SWOT-matrix is dus niet de marketinganalyse zelf, maar de kernachtige samenvat-
ting van de interne en externe marketinganalyse.
Met behulp van een confrontatiematrix kun je de impact inzichtelijk maken van de
belangrijkste kansen en bedreigingen (waarop je op zichzelf geen invloed hebt) op
de belangrijkste sterktes en zwaktes (waarop je wel invloed hebt).
De marketinganalyse en confrontatiematrix zijn echter niet het doel, maar het mid-
del om conclusies te trekken. Het trekken van conclusies doe je met het formuleren
van de belangrijkste strategische marketingcommunicatie issues en de overige strategi-
sche marketingissues. Een issue begint met ‘Hoe kunnen we…’ gevolgd door iets dat
letterlijk in de SWOT staat als sterkte, zwakte, kans of bedreiging. Bij voorkeur com-
bineer je een aantal van de factoren uit de SWOT, die aan elkaar gerelateerd zijn, tot
een beperkt aantal zogenaamde meervoudige issues. Uiteraard biedt het internet veel
(meer en minder betrouwbare) bronnen die je bij de analyse kunnen helpen. Een
goede marketinganalyse is cruciaal en legt het fundament onder het marketingcom-
municatieplan.

Stap : Marketingdoelstelling en -strategie
Na de marketinganalyse kun je de volgende stap zetten: het vaststellen van de mar-
ketingdoelstelling en -strategie. Daar de essentie van marketing het creëren van
vraag naar je product of dienst is, formuleer je in de marketingdoelstelling welke om-
zet (in geld) of afzet (in volume / eenheden) je wilt realiseren in de gegeven periode.
Desgewenst vertaal je dit in een beoogd marktaandeel. Zoals bij iedere strategie moet
je in de marketingstrategie op hoofdlijnen aangeven hoe je de marketingdoelstelling

Stap 1

Stap 2

Stap 3

© Noordhoff Uitgevers bv16

denkt te gaan realiseren. Daartoe heb je de keuze uit vier mogelijke marketingstrate-
gieën: het verhogen van het volume door ) het aantrekken van nieuwe gebruikers
(penetratiestrategie) dan wel door het realiseren van meer volume bij bestaande ge-
bruikers door hen ) vaker te laten gebruiken/kopen (frequentiestrategie) en/of door
hen ) meer per keer te laten gebruiken/kopen (consumptiestrategie). De vierde mo-
gelijke marketingstrategie is ) het veranderen van de prijs (prijsstrategie).
Strategie = Kiezen, dus de goede marketeer is selectief en kiest per periode één of
maximaal twee marketingstrategieën. Uiteraard dient de formulering van zowel de
marketingdoelstelling als -strategie te voldoen aan de SMART-criteria.

Stap : Marketingdoelgroep & behoeften
In de vierde stap bepaal je eerst de marketingdoelgroep. Dat wil zeggen de groep
mensen die voor het merk de grootste invloed heeft op het bereiken van de marke-
tingdoelstelling en waarvoor je marketingactiviteiten gaat ontwikkelen. Dat kunnen
de (potentiële) gebruikers c.q. kopers zijn, maar kan ook een belangrijke groep beïn-
vloeders zijn of juist de verkoop- en handelskanalen, of een combinatie van deze
groepen.
Vervolgens bepaal je of je je op de totale markt richt of op een deel daarvan: een seg-
ment. Er bestaan verschillende criteria waarop je mensen van elkaar kunt onder-
scheiden (segmenteren). Onze voorkeur gaat uit naar segmentatie op basis van be-
hoeften (behoefte- of benefitsegmentatie). We bespreken twee modellen om behoeften
in kaart te brengen: de Maslow behoeftehiërarchie toegepast op productcategorieën en
het BrandneXtTM-model. Hierin worden functionele en emotionele behoeften of mo-
tieven binnen de productcategorie onderscheiden op basis waarvan je behoefteseg-
menten kunt samenstellen en deze kunt kwantificeren naar aantallen (potentiële)
gebruikers en naar het afzet- dan wel omzetpotentieel. Op basis hiervan kun je de
marketingdoelstelling & -strategie uit Stap  verifiëren en eventueel aanscherpen.
Door te bepalen op welk behoeftesegment (of welke behoeftesegmenten) je je met het
merk gaat richten, kun je ten slotte bepalen op welke functionele en/of emotionele be-
hoefte je gaat inspelen. Wat is het belangrijkste productvoordeel waarnaar de marke-
tingdoelgroep waarop je je gaat richten op zoek is? Het vaststellen op welke behoefte
je gaat inspelen, is van groot belang bij het bepalen van de merkbelofte als onderdeel
van het vaststellen van de merkidentiteit en dat is de volgende stap in het model.

Stap : Merkidentiteit en positionering
Nadat je hebt bepaald uit wie de marketingdoelgroep bestaat en op welke
behoefte(n) je je gaat richten, kun je in deze stap de merkidentiteit inclusief de positio-
nering vaststellen. Dat wil zeggen: als die niet al eerder zijn vastgesteld voor het
merk. Immers, het vaststellen van een merkidentiteit en positionering doe je een-
maal voor de lange termijn. Als deze nog niet zijn vastgesteld, is de eerste stap bij het
bepalen van de merkidentiteit het kiezen van een positionering: de gewenste brein-
positie in één of twee woorden.
Voor het vastleggen van de merkidentiteit inclusief de positionering maken we ge-
bruik van de Brand Identity Guide (BIG), die uit vier elementen bestaat: de merk-
essentie (positionering), merkbelofte, bewijsvoering en merkpersoonlijkheid.
Desgewenst kun je het model uitbreiden door een insight en/of een merkmissie
(brand purpose, WHY) toe te voegen.
Bij een merk dat tegelijkertijd zowel productmerk als organisatiemerk is (een zoge-
naamd orgpromerk) geeft de merkidentiteit niet alleen richting aan de in- en externe
communicatie en de innovatie of (door)ontwikkeling van de producten en diensten,
maar ook aan de organisatiecultuur. De BIG moet ROG zijn. Dat wil zeggen dat de
kracht van de merkidentiteit wordt bepaald door de mate waarin de marketingdoel-
groep deze als relevant, onderscheidend en geloofwaardig ziet.
Indien het merk meerdere strategische doelgroepen heeft (zoals bijna ieder merk),
kun je gebruikmaken van het Hamburgermodel om voor elk van deze doelgroepen de
merkbelofte en de ondersteunende bewijsvoering te bepalen, vanuit een voor alle

Stap 4

Stap 5

© Noordhoff Uitgevers bv

doelgroepen gemeenschappelijke merkessentie (positionering) en met een gemeen-
schappelijke merkpersoonlijkheid. De merkidentiteit vormt de brug van marketing
(eerste  stappen) naar marketingcommunicatie (stap  tot en met ).

Stap : Marketingcommunicatiedoelgroep
Met het vaststellen van de marketingdoelgroep in Stap  hebben we nog niet automa-
tisch de marketingcommunicatiedoelgroep vastgesteld: op welke groepen mensen
gaan we onze marketingcommunicatieactiviteiten richten? Normaal gesproken zal
de marketingdoelgroep (of een deel daarvan) tot de marketingcommunicatiedoel-
groep behoren. Naast de marketingdoelgroep kunnen ook beïnvloeders, de verkoop-
en handelskanalen, samenwerkingspartners en/of medewerkers van de eigen orga-
nisatie deel uitmaken van de marketingcommunicatiedoelgroep. Binnen ieder van
deze groepen kan een verdere verfijning naar subdoelgroepen relevant zijn.
In deze stap bepaal je op wie je je gaat richten met marketingcommunicatie; enerzijds
door je af te vragen wat de verwachte impact is op het behalen van de marketingdoel-
stelling en anderzijds door rekening te houden met de haalbaarheid gegeven de be-
schikbare middelen. Ook marketingcommunicatiedoelgroepen dienen specifiek en
meetbaar te worden beschreven. Indien de marketingcommunicatiedoelgroep uit be-
drijven bestaat (zoals in zakelijke markten), beschrijf je evengoed mensen.

Stap : Marketingcommunicatiebarrière
Zodra je hebt bepaald welke marketingcommunicatiedoelgroepen je actief met mar-
ketingcommunicatie gaat bewerken, bepaal je per groep wat de belangrijkste marke-
tingcommunicatiebarrière (brand benefit barrier) is, die je met je marketingcommu-
nicatieactiviteiten wilt oplossen. In de marketingcommunicatiebarrière beschrijf je
de gedachten over de merkbelofte, die in het hoofd van een aanzienlijk deel van de
marketingcommunicatiedoelgroep zitten en die instaan tussen wat deze groep nu
doet (‘ist’) en wat jij wilt dat deze groep doet (‘soll’).
Een marketingcommunicatiebarrière is te vergelijken met een gesloten loket in het
hoofd van de doelgroep of met een tegenwerping (bezwaar) in een verkoopgesprek.
Je beschrijft de barrière vanuit het oogpunt van de doelgroep (outside-in), niet vanuit
het oogpunt van de organisatie of het merk (inside-out).
Als dat een perceptieprobleem is, kan deze met marketingcommunicatie worden be-
invloed of zelfs worden weggenomen, een belangrijk kenmerk van een marketing-
communicatiebarrière.
Er zijn drie typen marketingcommunicatiebarrières. Deze drie typen lopen parallel
met de drie criteria om de kracht van een merkidentiteit uit Stap  te beoordelen: de
marketingcommunicatiebarrière is een relevantieprobleem, een onderscheidend
vermogenprobleem of een geloofwaardigheidsprobleem. Normaal gesproken kies je
de barrière die in potentie het meest gaat bijdragen aan het realiseren van de marke-
tingdoelstelling (de businesspotentie) als de barrière waarop je je met je marketing-
communicatieactiviteiten gaat richten. Voorwaarde is dat het realistisch is dat je die
barrière ook daadwerkelijk met marketingcommunicatie kunt wegnemen.

Stap : Consumer insights
We hebben nu het belangrijkste perceptieprobleem per marketingcommunicatie-
doelgroep vastgesteld en gaan naar de oplossing toewerken. Een belangrijk haakje
bij de oplossing zijn consumer insights, ook wel customer insights of human insights
genoemd. Waar je de marketingcommunicatiebarrière als een gesloten loket kunt
voorstellen, kunnen insights als haakje dienen om dit loket weer open te krijgen.
Creatieven gebruiken insights om een nieuw creatief concept (idee) of nieuwe crea-
tieve uitingen te ontwikkelen die erop gericht (moeten) zijn om de marketingcom-
municatiebarrière weg te nemen. Consumer insights zijn daarbij een potentieel
krachtig hulpmiddel. Consumer insights winnen aan diepgang als zij de combinatie
beschrijven van een waarheid (truth), een behoefte (need) en een frictie (friction) tus-
sen die eerste twee. Op die manier is de kans het grootst dat je ook daadwerkelijk een

Stap 6

Stap 7

Stap 8

 TEN GELEIDE 17

© Noordhoff Uitgevers bv18

menselijke overtuiging of gewoonte beschrijft, waarachter een onvervulde behoefte
schuilt, waarin de doelgroep zich herkent en waarmee het merk aantrekkelijker
wordt voor meer mensen (een grotere aantrekkingskracht heeft op meer mensen).

Stap : Budgetteringsmethode
Alvorens in Stap  de marketingcommunicatiedoelstellingen te bepalen, is het ver-
standig eerst stil te staan bij de vraag welke budgetteringsmethode voor het marke-
tingcommunicatiebudget moet worden toegepast: de omzetpercentagemethode, de
sluitpostmethode, de pariteitenmethode of de taakstellende methode? Alleen bij
deze laatste methode ben je namelijk geheel vrij om de marketingcommunicatie-
doelstellingen te bepalen. De andere drie methoden hebben in potentie een beper-
kende invloed op het vaststellen van de marketingcommunicatiedoelstellingen. Het
vaststellen van het feitelijke marketingcommunicatiebudget en de toewijzing hier-
van aan de individuele marketingcommunicatiemiddelen, gebeurt pas in Stap  bij
de vaststelling van de marketingcommunicatiemiddelen.

Stap : Marketingcommunicatiedoelstellingen
Nadat je de budgetteringsmethode hebt vastgesteld, kun je de marketingcommuni-
catiedoelstellingen formuleren. Een belangrijk nieuw inzicht is om de marketing-
communicatiedoelstellingen voor een bepaalde periode niet overall op merkniveau
vast te stellen, maar om dit specifiek per marketingcommunicatiedoelgroep te doen.
De overall marketingcommunicatiedoelstellingen op merkniveau zijn dan feitelijk
de optelsom van alle marketingcommunicatiedoelstellingen voor alle marketing-
communicatiedoelgroepen bij elkaar.
De marketingcommunicatiedoelstellingen beschrijven wat je in de gekozen periode
met de marketingcommunicatieactiviteiten bij de marketingcommunicatiedoel-
groep wilt bereiken.
Een model met  mogelijke marketingcommunicatiedoelstellingen stelt je in de ge-
legenheid om de (maximaal drie) meest relevante marketingcommunicatiedoelstel-
lingen per doelgroep te kiezen, die: a) gegeven de beschikbare middelen tijd en geld
ook daadwerkelijk gerealiseerd kunnen worden; b) gericht zijn op het wegnemen van
de in Stap  geformuleerde marketingcommunicatiebarrière voor die doelgroep; en
c) met elkaar zorgen voor het (leveren van een belangrijke bijdrage aan het) realise-
ren van de in Stap  geformuleerde marketingdoelstelling en -strategie. Uiteraard
moeten ook marketingcommunicatiedoelstellingen voldoen aan de SMART-criteria.

Stap : Marketingcommunicatiestrategie
Nu je in de vorige stap de marketingcommunicatiedoelstellingen hebt bepaald, kun
je de marketingcommunicatiestrategie gaan vaststellen. Zoals elke strategie op
hoofdlijnen de weg en keuzes moet aangeven hoe je een doelstelling denkt te gaan
bereiken, geldt dit ook voor de marketingcommunicatiestrategie. In de marketing-
communicatiestrategie maak je keuzes in drie verschillende elementen, die samen
de marketingcommunicatiestrategie vormen: ) de keuze van de juiste boodschap
(Propositie) die aansluit bij de merkidentiteit maar tegelijkertijd de marketingcom-
municatiebarrière wegneemt; ) de keuze via welke marketingcommunicatievorm(en)
deze Propositie bij de marketingcommunicatiedoelgroep terecht moet komen; en )
de mate waarin je om de marketingcommunicatiedoelgroep te bereiken gebruik
kunt maken van Owned reach (Eigen bereik), of dat je Paid reach (Betaald bereik) via
derden moet bijkopen en/of dat je vertrouwt op gedeeltelijke of voldoende versprei-
ding van de boodschap onder de doelgroep door derden via Earned reach (Verdiend
bereik). Merk op dat de in dit verband veelgebruikte term ‘media’ is vervangen door
‘reach’.
We hebben  marketingcommunicatievormen geïdentificeerd waarin je de Proposi-
tie kunt verpakken: de Advertentie, Tekst & Content, Merchandising, Sponsoring, de
Verkooppromotie, Sampling, een Merkervaring (Brand Experience), Marketing PR,
Persoonlijke Marketingcommunicatie en Brand Design.

Stap 9

Stap 10

Stap 11

© Noordhoff Uitgevers bv

Stap : Centraal creatief concept
Alle informatie is nu voorhanden om het creatieve concept te laten ontwikkelen. Te
laten ontwikkelen omdat een creatief concept bij voorkeur niet door de marketing-
communicatieprofessional wordt ontwikkeld, maar door creatieven.
Het centraal creatief concept is gedefinieerd als de ‘mind opening’ gedachte die de
merkbelofte (het strategisch voordeel) vertaalt naar een groot idee, dat relevant is
voor de doelgroep en dat onderscheidend is van de concurrentie. Met centraal wordt
medianeutraal of middelenvrij bedoeld, dus nog zonder een uitwerking naar de inzet
van specifieke marketingcommunicatievormen en -middelen. Een centraal creatief
concept moet langer mee kunnen gaan, soms wel jaren. Een creatief concept, ook wel
big idea genoemd, kan in een of twee zinnen geformuleerd worden zonder dat visu-
als (plaatjes) nodig zijn om de kracht van het idee te kunnen beoordelen. Staat het
centraal creatief concept eenmaal, dan wordt het vertaald naar allerlei creatieve
uitingen die per marketingcommunicatiedoelgroep, marketingcommunicatiebarri-
ère en marketingcommunicatiemiddel kunnen variëren.
Creatieve uitingen bevatten de creatieve vertaalslag van de in de vorige stap als on-
derdeel van de marketingcommunicatiestrategie bepaalde Propositie; we noemen
dit de creatieve propositie.
Verschillende criteria zijn beschikbaar om zowel het centraal creatief concept als de
creatieve uitingen te beoordelen. Overigens is het centraal creatief concept niet voor
alle marketingcommunicatievormen relevant (denk aan Tekst & Content, de Ver-
kooppromotie of Sampling); creativiteit waaronder het bepalen van de creatieve pro-
positie is dat wel.

Stap : Marketingcommunicatiemiddelen
Nadat het centraal creatief concept is ontwikkeld, kan de een-na-laatste stap in het
plan gezet worden: de keuze voor de inzet van specifieke marketingcommunicatiemid-
delen; ook wel het vaststellen van de marketingcommunicatiemix genoemd. Hierop is
reeds voorgesorteerd in de stappen  tot en met . We hebben de primaire marketing-
communicatiedoelgroepen bepaald, hun belangrijkste barrière, en de marketingcom-
municatiedoelstellingen en marketingcommunicatiestrategie. Bij deze laatste hebben
we al per doelgroep aangegeven welke marketingcommunicatievorm(en) we willen
inzetten, wat de Propositie moet zijn om de barrière bij die doelgroep weg te nemen
en de mate waarin we die doelgroep kunnen bereiken via Owned, Paid en/of Earned
reach. Er is een centraal creatief concept ontwikkeld, dus we hebben al enigszins een
idee of en hoe we het concept kunnen vertalen naar verschillende marketingcommu-
nicatiemiddelen. Omdat er iedere dag weer nieuwe marketingcommunicatiemiddelen
bijkomen, hebben we alle middelen gecategoriseerd in een nieuw model door ze in te
delen naar de eerder besproken marketingcommunicatievorm (zie Stap ) en marke-
tingcommunicatiedrager. De marketingcommunicatiedrager zorgt voor de overdracht
van de marketingcommunicatievorm naar de marketingcommunicatiedoelgroep. De
mate waarin bepaalde marketingcommunicatiedragers beschikbaar en effectief zijn,
is gekoppeld aan de locatie waar de marketingcommunicatiedoelgroep zich bevindt
ten tijde van de ontvangst van de marketingcommunicatie. De introductie van locatie
is nieuw binnen het denken in marketingcommunicatiemiddelen.
Door vanuit de al bepaalde marketingcommunicatievormen en de (on)mogelijkhe-
den van het centraal creatief concept goed te kijken naar de effectiviteit van ieder
middel, kunnen definitieve keuzes worden gemaakt. We hebben het marketingcom-
municatiemiddelen-effectiviteitsmodel (MEM) ontwikkeld. Dit model helpt je om de
keuze voor de inzet van een marketingcommunicatiemiddel te baseren op de ver-
wachte bijdrage van dat middel aan het realiseren van de marketingcommunicatie-
doelstellingen die je in Stap  hebt bepaald.
Waar je in de marketingcommunicatiestrategie (Stap ) in algemene zin al hebt aan-
gegeven in welke mate je gebruik gaat maken van Owned, Paid en Earned reach, geef
je dat in deze Stap  per marketingcommunicatiemiddel aan.

Stap 12

Stap 13

 TEN GELEIDE 19

© Noordhoff Uitgevers bv20

Had je in Stap  al de budgetteringsmethode gekozen, in deze Stap  bepaal je het
specifieke marketingcommunicatiebudget en wijs je dit toe aan ieder ingezet marke-
tingcommunicatiemiddel. Daarnaast bepaal je per ingezet marketingcommunica-
tiemiddel de effectdoelstelling ofwel de bijdrage die dat middel aan het realiseren van
de marketingcommunicatiedoelstellingen moet leveren. Het eindresultaat is een
marketingcommunicatiemiddelenoverzicht of Time en Eventoverzicht waarin staat:
wat doen we richting wie en wanneer, wat is de effectdoelstelling van ieder marke-
tingcommunicatiemiddel, en hoe en waar gaan we de marketingcommunicatiedoel-
groep(en) bereiken? Ofwel een overzicht waarin staat: wie, wat, hoe, waar, wanneer
en wat het kost.

Stap : Terugkoppeling & evaluatie
Tot slot Stap , die feitelijk uit twee delen bestaat. Allereerst loop je het plan van ach-
ter naar voren door om te kijken of de logica klopt en je een marketingcommunica-
tieplan hebt gemaakt inclusief het marketingcommunicatiebudget dat de marketing-
communicatiedoelstellingen gaat realiseren en daarmee een essentiële bijdrage gaat
leveren aan het realiseren van de marketingdoelstellingen.
In het tweede deel geef je aan welke stappen of delen van stappen uit je marketing-
communicatieplan je gaat onderzoeken (testen). Testen kan voorafgaand aan de uit-
voering (ter kwalificatie van een planelement), tijdens de uitvoering (om te kunnen
bijsturen) of achteraf (ter evaluatie). Houd met deze stap rekening bij de definitieve
vaststelling van het marketingcommunicatiebudget en de benodigde tijd.

Tot zover de beschrijving in vogelvlucht van de  stappen. Als hiervoor aangegeven
zullen voor de startende marketingcommunicatieprofessional veel zaken op dit punt
van het boek vragen oproepen. Toch hopen we dat het je een gevoel van overzicht
geeft en dat je er een rode draad in herkent hoe de  stappen met elkaar verbonden
zijn. Daarnaast gaan we ervan uit dat als je deze leeswijzer opnieuw leest nadat je
het boek gelezen hebt, alles je bekend voorkomt en helder is.

Tell me something I didn’t know

Specifiek voor lezers die al wat meer bekend zijn met het marketingcommunicatie-
vakgebied, geven we in het tweede deel van deze Ten geleide puntsgewijs aan wat er
anders of nieuw is aan dit boek ten opzichte van de ons thans bekende marketing-
communicatieliteratuur.

 Compleet stappenplan. Een boek met de ambitie een compleet stappenplan te
bieden voor het gehele marketingcommunicatievakgebied, zowel voor studenten
in het hoger onderwijs en op universiteiten als voor de marketingcommunicatie-
professionals werkzaam in de bedrijfspraktijk.

 Handboek. Vanuit de wens om de theorie direct toe te kunnen passen in de prak-
tijk alsook om een maximaal leereffect te creëren, hebben we ons best gedaan
om zo precies en specifiek mogelijk te formuleren met zo veel mogelijk logica
en samenhang, en tegelijkertijd veel voorbeelden voor de toepassing. In die zin
een handboek dus. Dit omdat we in bestaande marketingcommunicatielitera-
tuur regelmatig zien, dat deze niet op alle punten voldoende specifiek is of niet
altijd laat zien hoe de theorie in de praktijk moet worden toegepast. Deze voor-
beelden dienen tevens als toets voor onszelf of het klopt wat we hebben opge-
schreven.

 On- en offline geïntegreerd. In de bestaande literatuur wordt nogal eens gewor-
steld met hoe je om moet gaan met online en offline. Als ‘online’ in de titel ont-
breekt, dan mis je waarschijnlijk een groot deel van de potentiële lezers omdat
die op zoek zijn naar de lesstof voor de online wereld. Wij denken echter dat we
binnen het vakgebied marketingcommunicatie niet in de silo’s van on- en offline
moeten denken, maar in de realisatie van de marketingdoelstelling. Daarvoor
bedenk je dan de beste marketingcommunicatiestrategie waarbij je alle beschik-

Stap 14

© Noordhoff Uitgevers bv

bare middelen en mogelijkheden gebruikt. Of die nu online zijn of offline. Dus
van de marketinganalyse tot het maken van het marketingcommunicatiemidde-
lenplan bespreken we alle opties die een bijdrage kunnen leveren en daarmee is
de discussie online versus offline niet meer relevant.

 Marketing is het startpunt. Het denken over marketingcommunicatie moet be-
ginnen bij marketing. Vaak zien we bij de bespreking van marketingcommunica-
tie in lesboeken dat marketing niet het expliciete vertrekpunt is. Daar marketing-
communicatie als vakgebied deel uitmaakt van marketing, beginnen we met een
aantal marketingstappen: marketinganalyse, marketingdoelstelling & -strategie
en marketingdoelgroepen en behoeften. Overigens wordt in het spraakgebruik –
zelfs door professionals – de term marketing nogal eens onterecht ‘misbruikt’ als
synoniem voor ‘reclame maken’ of ‘marketingcommunicatie’.

 Helder onderscheid tussen visie en missie. De begrippen visie en missie zijn in
de praktijk vaak een bron van discussie door onduidelijkheid en verwarring over
de betekenis en toepassing en het onderscheid tussen de twee. Met het benoe-
men van een duidelijk onderscheid proberen we helderheid te scheppen en de
verwarring weg te nemen (hoofdstuk ).

 Marketing opnieuw gedefinieerd: toepasbaar en relevant van start-up tot
grown-up en van op winst gericht tot niet op winst gericht. Door in de definitie
van marketing niet langer als doel het creëren van winst te nemen, maar het ge-
nereren van vraag naar producten en diensten, wordt marketing van toepassing
op en relevant voor alle organisaties. Of dat nu de puur op winst gerichte onder-
neming is of de non-profitorganisatie die niet (zeker niet primair) op winst is ge-
richt. Maar ook voor de ondernemingen die in de start-up of scale-up fase zitten.
Dergelijke ondernemingen realiseren veelal nog niet ieder jaar consequent winst,
maar zij realiseren wel degelijk waarde doordat zij vraag naar hun producten of
diensten genereren (hoofdstuk ).

 De introductie van het orgpromerk. Traditioneel worden twee merkvormen on-
derscheiden: organisatiemerken (corporate brands, ook wel corporate merken
genoemd) en productmerken (product brands). Er is echter een derde merkvorm,
die we de term orgpromerk (corpro brand) gegeven hebben, omdat het een sa-
menvoeging van deze beide merkvormen is. Een orgpromerk is een merk dat te-
gelijkertijd zowel organisatie- als productmerk is. Deze onderkenning slaat een
brug tussen de organisatie-identiteit en de merkidentiteit en is van belang om
een goede merkidentiteit te kunnen formuleren (hoofdstuk ).

 De introductie van het Hamburgermodel. In bijna ieder merkidentiteitsmodel
wordt verondersteld dat een merk slechts één doelgroep (merkdoelgroep) heeft.
Er is immers geen model waarin dat onderscheid wordt gemaakt of waarin ruimte
is om op een gestructureerde manier per doelgroep een merkbelofte te formule-
ren. Dat geldt ook voor een merk dat onder die naam meerdere markten (product-
categorieën) of verschillende marktsegmenten binnen een productcategorie be-
dient. Uitdaging is om enerzijds de ruimte te hebben voor een per doelgroep
eigen merkbelofte en anderzijds de eenheid in het merk te bewaren. Het Hambur-
germodel – als een verder uitgewerkt model van de Brand Identity Guide (BIG) –
maakt het mogelijk om de merkidentiteit te beschrijven van merken die meerdere
doelgroepen hebben en/of die in meerdere markten of marktsegmenten opereren
en dus behoefte hebben aan verschillende merkbeloftes en voorziet tegelijkertijd
in een borging van de eenheid in deze verscheidenheid (hoofdstuk ).

 De introductie van de marketingcommunicatiebarrière – en wel als een cen-
traal onderwerp in het marketingcommunicatieplanningsproces. In onze op-
tiek hoort het oplossen van de marketingcommunicatiebarrière (brand benefit
barrier) een van de belangrijkste doelen te zijn van het marketingcommunicatie-
proces. Wat is de perceptie die mensen binnen de doelgroep hebben en hen er-
van weerhoudt om het merk voor het eerst, vaker of opnieuw te kopen en te ge-
bruiken?

 TEN GELEIDE 21

© Noordhoff Uitgevers bv22

 Hoewel de marketingcommunicatiebarrière binnen sommige bedrijfspraktijken
al langer een bekend begrip is, is dit tot nu toe in de marketingcommunicatielite-
ratuur niet als zodanig benoemd, laat staan dat het als het middelpunt van het
marketingcommunicatieplanningsproces wordt gezien (hoofdstuk ).

 Een beschrijving van het begrip consumer insights. Nog bekender in de be-
drijfspraktijk is het begrip consumer insights. Mede omdat er tot nu toe geen boek
over dit onderwerp is geschreven, ontbreekt er een gemeenschappelijke taal (be-
grip) over wat consumer insights wel en niet zijn, wat de toepassingsgebieden
zijn, hoe je insights moet formuleren, welk proces je moet volgen en welke vragen
je kunt stellen om insights te genereren, welke criteria er zijn om insights te be-
oordelen enzovoort. Gevolg is dat dit in de praktijk dikwijls tot Babylonische
spraakverwarringen leidt. In dit boek denken we al deze vragen te beantwoorden
en de onduidelijkheden weg te nemen (hoofdstuk ).

 Nieuw inzicht: marketingcommunicatiedoelstellingen moeten per marke-
tingcommunicatiedoelgroep geformuleerd worden. Traditioneel wordt expli-
ciet benoemd of impliciet verondersteld dat marketingcommunicatiedoelstellin-
gen voor een bepaalde periode op het niveau van een heel merk moeten worden
vastgesteld. Gaandeweg kwamen we erachter dat dit niet juist is. Hiermee verlies
je de zorgvuldig en specifiek opgebouwde rode draad van het eerst in Stap  vast-
stellen van de primaire marketingcommunicatiedoelgroepen en het in Stap 
voor die doelgroep vaststellen van de belangrijkste marketingcommunicatiebar-
rière. Met de beschikbaarheid van steeds meer data en het ontstaan van nieuwe
marketingcommunicatiemiddelen, kunnen doelgroepen steeds beter worden be-
paald en zijn zij steeds beter vindbaar c.q. bereikbaar. Indien je die lijn wilt vast-
houden, dien je de marketingcommunicatiedoelstellingen niet voor een heel
merk vast te stellen, maar per marketingcommunicatiedoelgroep. Dit is in lijn met
de situatie en uitdagingen, die per marketingcommunicatiedoelgroep zullen ver-
schillen. De marketingcommunicatiedoelstellingen voor een heel merk worden
daarmee de optelsom van alle marketingcommunicatiedoelstellingen voor alle
marketingcommunicatiedoelgroepen bij elkaar (hoofdstuk ).

 De introductie van een aantal nieuwe marketingcommunicatiedoelstellin-
gen. Allereerst hebben we de gelegenheid gebruikt om de thans in de literatuur
bestaande (mogelijke) marketingcommunicatiedoelstellingen tegen het licht te
houden. Dat heeft ertoe geleid dat we – naast de handhaving van een aantal be-
kende doelstellingen die nog steeds voldoen – een aantal bestaande doelstellin-
gen een scherpere naam hebben gegeven en een aantal nieuwe mogelijke marke-
tingcommunicatiedoelstellingen hebben geformuleerd. Voorbeelden zijn de
mogelijkheid om een marketingcommunicatiedoelstelling te formuleren die spe-
cifiek gericht is op de online aanwezigheid van een merk, een die gericht is op het
genereren van merkaanbevelingen en -conversaties en een die specifiek gericht is
op het creëren van een merkbeleving. Met deze uitbreiding menen we tevens dat
de  potentiële marketingcommunicatiedoelstellingen nu volledig de mogelijke
effectdoelstellingen, zoals die op het niveau van de marketingcommunicatiemid-
delen worden geformuleerd, afdekken. Dit zorgt eindelijk voor een aansluiting
tussen de marketingcommunicatiedoelstellingen en -middelen.

 Tot slot is een verandering dat we het gebruikelijke onderscheid tussen ‘merk-
kennis’ en ‘merkhouding’, als twee (mogelijke) marketingcommunicatiedoelstel-
lingen, hebben losgelaten en deze hebben samengevoegd tot één (mogelijke)
marketingcommunicatiedoelstelling: merkassociaties. Dit sluit aan bij de opvat-
ting dat een merk een netwerk van associaties is, waarin eveneens geen onder-
scheid tussen kennis en houding wordt gemaakt (hoofdstuk ).

 Een specifieke invulling van de marketingcommunicatiestrategie bestaande
uit drie elementen. Veelal is niet expliciet duidelijk uit welke elementen de mar-
ketingcommunicatiestrategie bestaat. Ofwel op welke gebieden er specifieke
keuzes moeten worden gemaakt en hoe dit aansluit bij wat de functie is van de
marketingcommunicatiestrategie: het op hoofdlijnen aangeven hoe je denkt de

© Noordhoff Uitgevers bv

marketingcommunicatiedoelstellingen te gaan realiseren. We zijn tot drie ele-
menten gekomen die met elkaar de marketingcommunicatiestrategie vormen: de
keuze voor de Propositie (die de marketingcommunicatiebarrière moet wegne-
men); de keuze voor de marketingcommunicatievormen (zie punt  hierna)
waarin de Propositie verpakt wordt en de keuze voor de bereikvormen: kunnen
we de marketingcommunicatiedoelgroep (volledig) via Owned reach bereiken,
moeten we Paid reach (bij)kopen en/of vertrouwen we op het niet-planbare effect
van Earned reach (hoofdstuk )?

 De introductie van de begrippen Paid, Owned en Earned reach ter vervanging
van de begrippen Paid, Owned en Earned media. We hebben de vaak gebruikte
begrippen Paid, Owned en Earned media vervangen door Paid, Owned en Ear-
ned reach, omdat de keuze feitelijk gaat over bereik: betaald bereik (via derden),
eigen bereik (zelf) of verdiend bereik (onbetaald bereik via derden)? De term be-
reik geeft volgens ons beter het doel aan en is duidelijker dan de diffusere term
media (hoofdstuk ).

 De verandering van het begrip marketingcommunicatie-instrumenten in
marketingcommunicatievormen. Thans wordt meestal gebruikgemaakt van
het begrip marketingcommunicatie-instrumenten om het geaggregeerde niveau
van de marketingcommunicatiemiddelen te duiden. In onze optiek sluit de be-
naming marketingcommunicatievorm echter beter aan bij wat hiermee bedoeld
wordt: wat is de vorm waarin de propositie verpakt wordt om die bij de doelgroep
te krijgen teneinde de perceptie te veranderen en de marketingcommunicatie-
doelstellingen te bereiken? (hoofdstuk ).

 De introductie van een aantal nieuwe marketingcommunicatievormen (voor-
heen marketingcommunicatie-instrumenten). Reclame is omgedoopt tot Ad-
vertentie (met daarin onderscheid tussen video, audio en D), Persoonlijke Ver-
koop is getransformeerd in Persoonlijke Marketingcommunicatie, Evenementen
is opgegaan in de Merkervaring (Brand Experience) en PR en Voorlichting heeft
als nieuwe naam Marketing PR gekregen. Daarnaast introduceren we binnen de
tien mogelijke marketingcommunicatievormen een aantal nieuwe vormen zoals
Tekst & Content, Merchandising en Brand Design (hoofdstuk ).

 De introductie van de marketingcommunicatiedrager. De (technologische)
ontwikkelingen zorgen ervoor dat er steeds meer nieuwe marketingcommunica-
tiemiddelen komen die hybride zijn. Denk aan internet via het tv-scherm, tv-pro-
gramma’s kijken via je laptop of tablet, radio luisteren via internet, videocontent
streamen naar je televisiescherm enzovoort. Hierdoor moet een scherper onder-
scheid worden gemaakt tussen de vorm waarin de content inclusief de Propositie
gegoten wordt (de marketingcommunicatievorm, zie punt  en ) en de drager
of overdrager van deze marketingcommunicatievorm (content): de marketing-
communicatiedrager. Dit onderscheid maakt het mogelijk om de marketingcom-
municatiemiddelen te rubriceren, ook de middelen die we nu nog niet kennen en
in de toekomst zullen ontstaan (denk bijvoorbeeld aan de Internet of Things).
Marketingcommunicatiemiddelen zijn combinaties van marketingcommunica-
tievormen enerzijds en marketingcommunicatiedragers anderzijds. Als er een
nieuw middel ontstaat, dan kan dat middel ingedeeld worden op basis van de
combinatie van een marketingcommunicatievorm en een marketingcommuni-
catiedrager.

 Marketingcommunicatiedragers zijn enigszins te vergelijken met wat nog wel
eens medium of media genoemd wordt, maar als hiervoor aangegeven zijn dat
geen eenduidige begrippen die meerdere betekenissen kennen (hoofdstukken 
en ).

 De introductie van een extra besliselement in de keuze voor marketingcom-
municatiemiddelen: de locatie (plaats). Tot nu toe is de locatie – waar bevindt
de doelgroep zich op het moment van de ontvangst van de marketingcommuni-
catie – niet als een expliciet besliselement benoemd bij de keuze voor de inzet
van de marketingcommunicatiemiddelen. Terwijl de locatie voor een belangrijk

 TEN GELEIDE 23

© Noordhoff Uitgevers bv24

deel dicteert welke marketingcommunicatiedragers beschikbaar zijn om de
doelgroep te bereiken, en – in samenhang met het tijdstip waarop de doelgroep
de marketingcommunicatie ontvangt – wat de context en de state-of-mind is van
de doelgroep. Factoren om rekening mee te houden bij de planning van de mar-
ketingcommunicatiemiddelen. We onderscheiden drie hoofdlocaties: thuis of op
het werk; onderweg; of op een specifieke andere locatie (hoofdstuk ).

 De introductie van het marketingcommunicatiemiddelen-effectiviteitsmodel
(MEM). Uiteindelijk wil je weten welke bijdrage de inzet van een marketingcom-
municatiemiddel gaat leveren aan het realiseren van de marketingcommunicatie-
doelstellingen. Bestaande modellen om dit inzicht te geven zijn er niet of komen
niet verder dan ‘vaak’ of ‘minder vaak’ ingezet. Het marketingcommunicatie-
middelen-effectiviteitsmodel (MEM) is een eerste aanzet om inzichtelijk te maken
wat de effectiviteit van een marketingcommunicatiemiddel is. Met andere woor-
den: in welke mate mag je verwachten dat een bepaald marketingcommunicatie-
middel bijdraagt aan het realiseren van een bepaalde marketingcommunicatie-
doelstelling. En andersom: welke marketingcommunicatiemiddelen zijn het
meest effectief als je een bepaalde marketingcommunicatiedoelstelling hebt? We
spreken bewust van ‘eerste aanzet’, omdat we hopen dat deze leidt tot discussie en
dialoog met mediabureaus en -specialisten, om te komen tot een verdere aan-
scherping en onderbouwing van het model op basis van werkelijke effectiviteitcij-
fers (hoofdstuk ).

 Een duidelijk onderscheid tussen een centraal creatief concept en creatieve
uitingen. Bij het behandelen van creativiteit maken we een duidelijk onderscheid
tussen enerzijds het centraal creatief concept en anderzijds de creatieve uitingen
of executies. Het centraal creatief concept is het langlopende, centrale, media-
neutrale big idea of campagne-idee, dat geënt is op het tot leven brengen van de
merkidentiteit uit Stap . Het centraal creatief concept wordt vertaald naar crea-
tieve uitingen. Welke creatieve uitingen nodig zijn, wordt bepaald door de keuze
van de marketingcommunicatiemiddelen. In het meest extreme geval moet voor
ieder marketingcommunicatiemiddel een aparte creatieve uiting worden ge-
maakt. Probleem is vaak dat de creatieve uitingen worden beoordeeld en niet
(eerst) het creatieve concept (idee) dat achter de creatieve uitingen zit. Door een
scherp onderscheid tussen het centraal creatief concept en creatieve uitingen
willen we dit voorkomen met effectievere marketingcommunicatie als resultaat
(hoofdstuk ).

 Een duidelijke formule om een centraal creatief concept te beschrijven. Een
centraal creatief concept ofwel het ‘grote creatieve idee’ moet in woorden zijn uit te
leggen. Plaatjes (visuals) mogen, maar alleen ter illustratie van het centraal creatief
concept. Bij de presentatie van het creatieve werk moet het idee dus centraal staan
en niet de verkoop van de plaatjes. In het boek introduceren we een zin – als een
soort van formule – om het creatief concept te verwoorden (hoofdstuk ).

 Duidelijke criteria om creatief werk te beoordelen. Hoe onderscheid je goed
van minder goed creatief werk of een goed van een minder goed centraal creatief
concept? Ga je dan puur en alleen op je gevoel af? In het boek reiken we een
checklist met criteria aan waarmee je een centraal creatief concept kunt beoor-
delen en een andere set criteria om een creatieve uiting te kunnen beoordelen.
Het gebruik van deze criteria geven je inzicht waarom iets goed of niet goed is en
zijn dus ook behulpzaam bij het geven van concrete onderbouwde feedback op
het gepresenteerde creatieve werk (hoofdstuk ).

 Al met al is het idee dat de  stappen met elkaar een werkelijk geïntegreerd
marketingcommunicatieplan vormen, dat specifiek is, dat constant dwingt tot
het maken van keuzes (Strategie = Kiezen) en dat onderling samenhangend en
logisch-consistent is.

© Noordhoff Uitgevers bv

Disclaimer & Online variant

Is het dan zo dat, voor hen die dit boek hebben gelezen, de stelling van Giep Franzen,
Byron Sharp en anderen dat minstens de helft van het geld dat in marketingcommu-
nicatie wordt geïnvesteerd weggegooid is, niet meer geldt? We geloven oprecht dat de
toepassing van het -stappenmodel en het gebruikmaken van de in dit boek gebo-
den kennis en inzichten, je een heel eind op weg helpen. Tegelijkertijd is dat helaas
niet zo eenvoudig te bewijzen. Er is namelijk een aantal factoren dat daarnaast ook
van invloed is op de effectiviteit van marketingcommunicatie:

 Het belang van creativiteit. Onder creativiteit scharen we naast het creatieve
concept in de vorm van bijvoorbeeld de advertentie ook de conversaties, de corpo-
rate of brand stories en interessante content. In het Woord vooraf hebben we aan-
gegeven dat er veel meer kennis (‘science’) is dan wordt verondersteld. Tegelijker-
tijd geldt dat de vertaling door creatieven naar effectieve creativiteit cruciaal is:

‘Creativity will solve the problem. Media will not, not even social media. Budget will not.

Goals & strategies will not. You need them, but without creativity it just will not fly.’

 Creativiteit is wat de doelgroep in de vorm van de gebruiker, de klant, de afnemer,
de consument, de beïnvloeders en/of het grote publiek uiteindelijk waarneemt
van het merk. Het is het uiteindelijke eindresultaat: de vorm waarin de inhoud en
toon van de communicatie gegoten zijn. Alleen dat is ‘zichtbaar’ en dus de waar-
heid en de enige waarheid die telt. Dit is het ‘art’ gedeelte van het vak marketing-
communicatie, mede waarom het geen ‘science’ genoemd wordt. Toch zeggen we
in navolging van Byron Sharp: in dit boek reiken we marketingcommunicatiepro-
fessionals instrumenten en regels aan om de creativiteit te kanaliseren en effec-
tiever te maken. Dat neemt niet weg dat marketingcommunicatieprofessionals af-
hankelijk blijven van topcreatieven die de kracht van het originele kunnen
combineren met de denkkracht om effectieve communicatie te maken. Het is jam-
mer dat veel creatieve bureaus zichzelf hebben laten verworden tot urenfabrieken,
terwijl hun purpose creativiteit is. Het is eigenlijk raar dat een big idea, dat de om-
zet %, % soms wel % kan laten groeien, op uurtarief afgerekend wordt en
niet op wat het voor ,  of soms wel  jaar oplevert. Hoe bepaal je het uurtarief
van het Beatles-liedje Yesterday dat in tien minuten is geschreven?

 Ervaring. Ontegenzeggelijk vereist het ervaring, meters en rijping om een goede
marketingcommunicatieprofessional te worden. Afhankelijk van de kwaliteit van
de opleiding, het talent en de training-on-the-job duurt dat minstens een aantal
jaar tot misschien wel tien jaar of langer. Het vereist oefening alvorens je in staat
bent om een creatief concept goed te beoordelen (met de juiste combinatie tussen
het gebruik van je buikgevoel en je verstand / ratio), of om een merkidentiteit en
positionering vast te stellen, of om de puzzelstukjes op zijn plaats te krijgen want
‘je gaat het pas zien als je het door hebt’ enzovoort. Net als dat men in de sport wel
zegt dat je ten minste . uur geoefend moet hebben, alvorens je op topsport-
niveau bent aanbeland.

 Nieuwsgierigheid als kerncompetentie. Dit is een lastige want hangt samen met
veel andere, persoonlijke dingen die sec buiten de kennis en ervaring van het vak-
gebied gaan. Een goede marketingcommunicatieprofessional moet, net als een
marketeer, een constante behoefte (drive) hebben om de klant centraal te stellen
en iedere dag opnieuw beter te begrijpen. Procter & Gamble en Unilever zijn goe-
de voorbeelden van bedrijven (culturen) waar mensen continue uitgedaagd wor-
den om diepere inzichten in de consument te vergaren, die wereldwijd learnings
en data verzamelen en delen opdat zo veel mogelijk op feiten gebaseerde (fact
based) beslissingen kunnen worden genomen. De cultuur is gericht op ‘Denken we

 TEN GELEIDE 25

© Noordhoff Uitgevers bv26

dat de consument er zo over denkt of weten we dat de consument er zo over
denkt?’ Vanuit de gedachte dat wie de klant het beste kent, wint. Een constante en
oprechte wil en nieuwsgierigheid om het beter te begrijpen. Dat is een houding,
een mentaliteit, een state-of-mind. Het andere element is dat van de servicege-
richtheid. Hiervan is de uitermate succesvolle online schoenenwinkel Zappos een
goed voorbeeld. Tony Hsieh, de CEO die Zappos in tien jaar tijd van een omzet van
ongeveer $ naar $ miljard bracht, is bekend om zijn uitspraak toen hij gevraagd
werd in Zappos te investeren en de rol van CEO op zich te nemen: ‘I wasn’t even
into shoes, but I was passionate about customer service.’ Als belangrijkste principle
(door henzelf kernwaarde genoemd) heeft Zappos Deliver WOW through service en
omdat zij het merk van het bedrijf en de kernwaarden van de organisatie als twee
zijden van dezelfde medaille zien, is dit onlosmakelijk met elkaar verbonden. Ook
dit vereist een houding, een instelling, een mentaliteit. To serve the customer.

 Blijven leren. Dit boek – zeker de fysieke variant – is voor een deel alweer verou-
derd als het gedrukt wordt. Dat is altijd zo geweest, maar de ontwikkelingen gaan
snel. Bovendien pretenderen we niet de ultieme waarheid te hebben ontdekt. En
zo lang die nog niet is ontdekt en bewezen en de wereld blijft veranderen, zijn er
nieuwe inzichten te vergaren om het vak door te ontwikkelen. Daarom bieden we
van een aantal stappen ook een verdere verdieping online aan. Die frequent wordt
geüpdatet en als extra voordeel heeft dat je voor een deel direct naar de websites
en filmpjes kunt gaan die in de stof worden aangeboden.

In het boek proberen we zo veel mogelijk directief te zijn. Dat wil zeggen dat we alvast
zo veel mogelijk keuzes maken. Om twee redenen. Ten eerste om een structuur, een
rode draad, een houvast te kunnen aanbieden. We willen af van het idee dat iedereen
de marketing- en marketingcommunicatiebegrippen en -rijtjes kent doordat ze die
uit het hoofd geleerd hebben, maar het vak niet aan hun (schoon)moeder of buur-
man kunnen uitleggen. De Amerikaanse ‘behaviorist’, auteur, uitvinder, sociaal filo-
soof, dichter en professor Psychologie aan Harvard van  tot  B.F. Skinner
heeft dat treffend verwoord met zijn uitspraak: ‘Education is what survives when
what has been learned has been forgotten.’ De structuur inclusief de onderlinge ver-
banden moet ervoor zorgen dat je het beter begrijpt, doorgrondt en dat je het dus be-
ter leert en onthoudt. Ten tweede hebben we een heilig geloof dat je eerst de basis in
je vingers moet hebben alvorens je kunt gaan variëren op het thema. Het is net als
met muziek: je zult eerst kennis van muziek en instrumenten moeten hebben en ten
minste enige ervaring met het spelen van muziek moeten hebben, alvorens je be-
kwaam kunt gaan freestylen (jazz) of jammen. Natuurlijk zijn er natuurtalenten die
de uitzondering op deze regel bevestigen, maar daarom is het de uitzondering en
niet de regel. ‘Pas als je weet dat je afwijkt, weet je dat je afwijkt’, onze variant op de
bekende uitspraak van Johan Cruijff opgetekend door Pieter Winsemius (): ‘Je
gaat het pas zien als je het doorhebt.’

We eindigen deze Ten geleide dus met dezelfde uitspraak als waar we mee begonnen:
‘The difference between an amateur and a professional? Between an average professio-
nal and a master professional? It’s mastery of the fundamentals.’ Er wordt weleens ge-
dacht dat succes overnight komt. Well, it doesn’t. Natuurlijk zijn daar de uitzonderin-
gen, maar daar kun je niet van uitgaan. Zelfs Zappos heeft er tien jaar over gedaan en
ook Gary Vaynerchuk bereikte zijn succes door heel hard te werken dat feitelijk
voortbouwde op zijn enorme energie om zo veel mogelijk over wijnen te leren ken-
nen (nieuwsgierigheid!). De geschiedenis van Nespresso gaat terug naar  en was
pas in  (!) winstgevend, de familie Peteri is al sinds begin zeventiger jaren bezig
met de ontwikkeling van de Quooker (de kraan met kokend water) om pas ca.  jaar
later voor het eerst winst te maken, Pieter Zwart is al sinds  met Coolblue bezig,
Raymond Cloosterman met Rituals al sinds  en de zakelijke wortels van zijn
schoonfamilie Van Eerd – die achter het succesvolle Jumbo zit – voeren zelfs terug

© Noordhoff Uitgevers bv

naar  en Stephen Covey publiceerde zijn wereldberoemde boek The Seven Habits
of Highly Effective People (uitgeroepen tot Het Management Boek van de e Eeuw)
toen hij al  jaar was. Bijna altijd gaan daar heel veel transpiratie, hard werken,
ploeteren, bloed, zweet en tranen aan vooraf. Maar dat maakt het uiteindelijk ook
leuk, want vraag jezelf maar eens af: gaat het over de reis of over de bestemming…?

 TEN GELEIDE 27

28

1
Context

2
Marketinganalyse

3
Marketingdoelstelling

& -strategie

6
Marketingcommunicatie-

doelgroep

4
Marketingdoelgroep

& behoeften

9
Budgetteringsmethode

8
Consumer insights

10
Marketingcommunicatie-

doelstelling

11
Marketingcommunicatie-

strategie

7
Marketingcommunicatiebarrière

12
Centraal creatief concept

5
Merkidentiteit & positionering

13
Marketingcommunicatiemiddelen

14
Terugkoppeling & evaluatie

© Noordhoff Uitgevers bv 29

1
Context

. Definitie en plaats van de organisatie (organisatie-identiteit)
. Definitie en plaats van marketing
. Definitie en plaats van marketingcommunicatie
. Aanvullend begrippenkader
. Context als de eerste stap van het strategisch

marketingcommunicatiemodel in  stappen

1

Profit is the applause you get for taking care
of your customers and creating a motivating
environment for your people.
Kenneth (Ken) Blanchard () is een Amerikaanse managementexpert, consultant,
spreker, trainer en auteur op het gebied van management en leiderschap. Hij heeft
meer dan  boeken geschreven, waaronder het bestverkochte managementboek aller
tijden: de One Minute Manager (). Daarnaast is hij beroemd als coauteur van de
bestseller Who Moved My Cheese? (Wie heeft mijn kaas gepikt?, ) en van The Simple
Truths of Service: Inspired by Johnny the Bagger ().

© Noordhoff Uitgevers bv

1

30

Leerdoelen

Na lezing van dit hoofdstuk:
 ken je de relatie en kun je het onderscheid maken tussen de scope van een organi-

satie, van marketing en van marketingcommunicatie
 ken je de vier componenten van de Organizational Philosophy Guide die de

 organisatie-identiteit beschrijven: de organisatievisie, de organisatiemissie, de
organisatiedoelstellingen waaronder een BHAG, en de organisatiewaarden &
principes

 ken je de essentie van marketing en kun je het verschil met de sales functie aange-
ven

 ken je de plaats en de rol van marketingcommunicatie en kun je de verschillen en
overeenkomsten met corporate communicatie duiden

 begrijp je dat er een hiërarchie is van doelstellingen die op elkaar moeten aanslui-
ten en wat het verschil is tussen doelen en strategieën

 ken je de Context als de eerste stap van het strategisch marketingcommunicatie-
planningsmodel in  stappen en kun je deze toepassen

§ 1.1 Definitie en plaats van de organisatie

(organisatie-identiteit)

In dit eerste hoofdstuk schetsen we eerst de voor marketingcommunicatie relevante
context. In paragraaf . staan we stil bij de organisatie als entiteit door de verschil-
lende elementen van de organisatie-identiteit in de vorm van de Organizational
 Philosophy Guide te behandelen: de visie, missie, doelstellingen en kernwaarden &
principes van de organisatie. In paragraaf . bespreken we de essentie en plaats van
marketing als het moedervakgebied waarvan marketingcommunicatie deel uit
maakt. In paragraaf . staat het begrip marketingcommunicatie centraal. We be-
spreken de definitie en plaats van marketingcommunicatie en behandelen de essen-
tie en het basismodel van de werking van communicatie, dat een belangrijke rol
speelt bij het definiëren van de marketingcommunicatiestrategie later in dit boek. In
paragraaf . staan een aantal aanvullende begrippen centraal: de verschillen en
overeenkomsten tussen marketingcommunicatie en corporate communicatie, tus-
sen marketing en sales, tussen business-to-consumer (BC) en business-to-business
(BB) en tussen doelen en strategieën. Dit eerste hoofdstuk is niet alleen bedoeld om
de context van marketingcommunicatie in te leiden, maar tevens om Context als eer-
ste stap van het strategisch marketingcommunicatieplanningsmodel in  stappen
te behandelen, hetgeen we in paragraaf . doen.

Een organisatie wordt veelal gedefinieerd als een sociaal, technisch en economisch
systeem waarin mensen samenwerken om doeleinden te realiseren. In essentie bestaat
iedere organisatie uit mensen en is iedere organisatie gericht op mensen. Of ze nu
winst uitkeren (profit) of niet (non-profit), of ze consumenten (BC) of bedrijven (BB)
als hun belangrijkste kopers- of gebruikersgroep hebben en of zij producten (goederen
en/of diensten; in het vervolg van dit boek verstaan we onder producten zowel goede-
ren als diensten) leveren. In alle gevallen geldt: een organisatie is een groep mensen die
samenwerken om iets te bereiken. Dit doet zij door taken te verdelen en te coördineren.
In deze paragraaf zien we hoe we de identiteit van een organisatie kunnen vastleg-
gen. Daarna bespreken we de vier componenten van de organisatie-identiteit.

1.1.1 Vastleggen van de organisatie-identiteit

Eerst gaan we kort in op het onderscheid tussen de begrippen organisatie en onder-
neming. Daarna bespreken we het framework waarmee je de organisatie-identiteit
kunt vastleggen.

Organisatie

Organisatie-
identiteit

© Noordhoff Uitgevers bv CONTEXT 31

1

Het begrip onderneming

Een onderneming is een bijzondere vorm van een organisatie, in die zin dat een on-
derneming er doorgaans naar streeft om winst te maken. Met die winst, het verschil
tussen de totale opbrengsten (baten) en totale kosten (lasten) van de onderneming,
kan het volgende worden gedaan:
 oppotten als vet op de botten om eventueel slechtere tijden te kunnen opvangen

(in de tussentijd kan de winst belegd worden)
 gebruiken om investeringen te financieren, bijvoorbeeld in nieuwe technologieën

of in nieuwe producten of markten
 uitkeren aan de aandeelhouder(s) van de onderneming in de vorm van dividend

In de laatste mogelijkheid zit het belangrijkste verschil met andere organisatievormen,
zoals overheidsbedrijven of stichtingen. Deze mogen op zichzelf ook winst maken,
maar kunnen deze winst niet uitkeren. Ze hebben geen aandeelhouders en mogen
winsten zelfs niet uitkeren. Vaak worden dergelijke organisaties aangeduid als ‘niet op
winst gericht’ (non-profit of not-for-profit), om het verschil met onder nemingen aan te
duiden die wel op winst gericht zijn, hoewel ze dus wel winst mogen maken.
Om het succes van de onderneming ook op lange termijn te garanderen, dient de on-
derneming niet alleen economische doeleinden zoals winstmaximalisatie op korte
termijn, na te streven. Om opbrengsten te genereren op zowel korte als lange termijn,
zal de onderneming zich nadrukkelijk moeten concentreren op de behoeftebevredi-
ging van haar afnemers. Werken vanuit de behoeften van de afnemer is de essentie
van marketing. Daarbij wordt steeds vaker rekening gehouden met het algemeen
maatschappelijk welzijn (lange termijn).
Vanuit deze optiek maakt de vraag of een organisatie nu wel (zoals bij een onder-
neming) of geen winst uitkeert, geen wezenlijk verschil in de behandeling van de
vakgebieden marketing en marketingcommunicatie. Datzelfde geldt voor een or-
ganisatie die alleen of voornamelijk andere organisaties als klant heeft (BB-be-
drijven) of die alleen of voornamelijk individuen zoals consumenten als klant heeft
(BC-bedrijven). In alle gevallen gaat het om mensen met behoeften. Hier komen
we in subparagraaf .. nog specifieker op terug.

Framework voor vastlegging van de organisatie-identiteit

Om de identiteit van een organisatie vast te leggen, gebruiken we een framework dat
we de Organizational Philosophy Guide noemen. Dit framework geeft de onderlinge
relatie weer tussen de begrippen visie, missie, doelstellingen en waarden & principes
op het niveau van de organisatie (zie figuur .). Het is dus een model om de compo-
nenten van de organisatie-identiteit te beschrijven.

Organisatiewaarden

(kernwaarden)

&

Principes

Organisatievisie Organisatiemissie

BHAG

Organisatie-

doelstellingen

FIGUUR 1.1 Organizational Philosophy Guide

Onderneming

Winst uitkeren

Behoeften

Organizational
Philosophy Guide

Organisatie-
identiteit

© Noordhoff Uitgevers bv32

1

De Organizational Philosophy Guide begint met de organisatievisie, die vertaald
wordt in een organisatiemissie, die op haar beurt vertaald wordt in concrete organi-
satiedoelstellingen. Dat kan een gedurfde doelstelling zijn op een termijn van vijf tot
tien jaar (een zogenoemde BHAG: Big Hairy Audacious Goal, zie subparagraaf ..)
of het kunnen meer kortetermijndoelstellingen zijn voor één tot drie jaar. De vierde
component van de organisatie-identiteit wordt gevormd door de organisatiewaarden
(kernwaarden) & principes. Deze component geeft weer hoe binnen de organisatie
wordt samengewerkt en hoe dat met externe belanghebbenden (stakeholders) ge-
beurt. In de volgende subparagrafen behandelen we de vier componenten van de or-
ganisatie-identiteit in de vorm van de Organizational Philosophy Guide.

1.1.2 Organisatievisie

We hebben een organisatie gedefinieerd als een verband of een systeem waarin
mensen samenwerken om doeleinden te realiseren.
We mogen nooit vergeten dat iedere organisatie ooit is begonnen door één of meer
mensen, die alleen of met elkaar vanuit een bepaalde kijk op de wereld of op de
markt begonnen zijn met een bepaald idee met als verwachting dat zij daarmee
succesvol zouden zijn. Dit geldt voor iedere organisatie, hoe jong of oud ook, en hoe
groot of klein ook.
Deze kijk op de maatschappij (maatschappijbeeld of wereldbeeld), op de mens
(mensbeeld) en/of op de markt, het aanbod van producten, gebruikte technologieën
en concurrentieverhoudingen (marktbeeld) – en de ontwikkelingen daarin – noemen
we de visie. De organisatievisie is de eerste component van de organisatie-identiteit
(Organizational Philosophy Guide).
Het woord visie is ontleend aan het Latijnse woord visio dat ‘het zien’ betekent. Ver-
wante woorden zijn visueel, visioen (droombeeld, -verschijning) en visionair (ziener,
helderziende). Synoniemen van visie zijn: kijk, beeld, gezichtspunt, beschouwing,
blik, mening, oordeel, optiek, opvatting, standpunt, zienswijze, geloof en overtui-
ging. Verwant is het Latijnse woord videre dat ‘weten’ betekent. Typerend aan een vi-
sie is dat er een idee of verwachting over de toekomst in opgesloten zit; een verwach-
ting over waar de maatschappij, de mensheid en/of markten, of een deel daarvan,
zich naartoe bewegen. Met nadruk stellen we dat een visie niet een verwachting be-
vat over waar de organisatie zelf naartoe beweegt; die komt aan de orde in andere
componenten van de organisatie-identiteit.
Hierna bespreken we de drie verschillende componenten (beelden) waaruit de orga-
nisatievisie kan bestaan, waarna we ingaan op enkele opvattingen over visies van or-
ganisaties en ten slotte geven we voorbeelden van visies.

De visie kan beïnvloed worden door en gaan over een bepaald maatschappijbeeld
(wereldbeeld), een bepaald mensbeeld en/of een bepaald marktbeeld. We noemen het
de M’s.

1 Maatschappijbeeld (wereldbeeld)

Een maatschappijbeeld of wereldbeeld (wereldbeschouwing) slaat in dit kader op de
opvatting, die de organisatie heeft over de maatschappij of wereld waarin we met el-
kaar leven (samenleving) en waar deze zich naartoe ontwikkelt. Met ‘de opvatting
van de organisatie’ bedoelen we de opvatting van de oprichters van de organisatie,
van de eigenaren, van de directie en/of van alle medewerkers van de organisatie. Dit
kunnen opvattingen zijn over het eigen bestaan van de mens, van de wereld en even-
tuele religieuze opvattingen.
Het begrip maatschappij- of wereldbeeld is nauw verwant aan levensbeschou-
wing, die de visie op het leven weergeeft: wat het leven betekent, wat de waarde er-
van is en hoe het geleefd moet worden. Een term die erop lijkt is filosofie , hoewel
filosofie vooral een gerichte levensbeschouwelijke activiteit op rationele grondslag
is en levensbeschouwingen ook een minder rationele basis kunnen hebben. Zo is
het mogelijk dat de levensbeschouwing geënt is op religie, esoterie, een ‘innerlijke

Visie

3M’s

Maatschappijbeeld

Wereldbeeld

Levens-
beschouwing

© Noordhoff Uitgevers bv CONTEXT 33

1

stem’ (eigen geweten of gevoel) of culturele tradities. Daarom is het maatschappij-
of wereldbeeld sterk verwant aan zaken als religie, levensbeschouwing en moraal.

2 Mensbeeld

Een mensbeeld is een voorstelling van wat het betekent mens te zijn. Mensbeelden
zijn verbonden met (historisch bepaalde) filosofische, levensbeschouwelijke of reli-
gieuze overtuigingen. Mede daarom zijn de begrippen maatschappijbeeld (wereld-
beeld) en mensbeeld aan elkaar verwant. Een wereldbeeld, levensbeschouwing of
mensbeeld overlapt het begrip ideologie. Bekende ideologieën zijn het anarchisme,
het socialisme, het liberalisme en het communisme, waarbij de mens in beginsel
niet door zijn eigen aard belemmerde ontplooiingsmogelijkheden heeft, terwijl het
christendom en het conservatisme levensbeschouwingen zijn die uitgaan van in de
menselijke natuur aanwezige beperkingen, zoals de erfzonde of het menselijk tekort.
Andere tegenstellingen die terugkeren in de constructie van mensbeelden zijn indi-
vidualistisch–collectivistisch, mechanistisch–spiritueel, dualistisch–monistisch,
personalistisch–eclectisch enzovoort. Zie hier de verwantschap tussen het maat-
schappijbeeld (wereldbeeld) en het mensbeeld. Toch zijn ze niet identiek: het maat-
schappijbeeld geeft de kijk van de organisatie op de maatschappij of wereld weer, het
mensbeeld de kijk op de rol, de functie of het doel van mensen. Het is niet zo dat in
een visiestatement verplicht zowel een maatschappij- of wereldbeeld en een mens-
beeld moeten worden beschreven, echter als er een specifieke en relevante visie
(kijk) op is, neem dit dan mee in de visie, maar laat het weg als die er niet is.

3 Marktbeeld

Naast een bepaalde kijk op de maatschappij (wereld) en/of de mens, kan de organisatie
ook een bepaalde kijk hebben op markten (industrieën, bedrijfstakken) waarin zij ac-
tief is en de werking van deze markten, op het aanbod van producten, op de technolo-
gieën die daarbij worden gebruikt en/of op concurrentieverhoudingen en uiteraard op
de ontwikkelingen in al deze elementen. Voor het gemak vatten we de kijk op deze ver-
schillende zaken samen met het marktbeeld. Ook de kijk op een of meer van deze as-
pecten kan de organisatie in haar visie benoemen. Met ‘kan’ bedoelen we opnieuw dat
niet alle aspecten per definitie in een organisatievisie moeten worden benoemd; het is
maar net of je er een visie op hebt en hoe uitgebreid je het visiestatement wilt maken.
Vanuit de visie ziet de organisatie kansen en ontwikkelt ze ideeën waarmee ze ver-
wacht of hoopt succesvol te zijn. Met succesvol wordt in eerste instantie vaak be-
doeld dat het levensvatbaarheid heeft. Dat wil zeggen dat er afnemers (kopers en ge-
bruikers) zullen zijn, die bereid zijn om tegen betaling het idee in de vorm van een
concreet product af te nemen, te kopen en te gebruiken. En wel zodanig dat de on-
dernemer ervan kan leven, dat wil zeggen in het levensonderhoud van zichzelf en
mogelijk zijn gezin kan voorzien. En in het levensonderhoud van de mensen die hij
binnen zijn organisatie nodig heeft om de producten voort te brengen op een manier
dat zijn afnemers die niet eenmalig willen afnemen, maar willen blijven kopen.
Samenvattend kun je dus zeggen dat een visie bestaat uit de beschrijving van een of
meer van de drie M’s: maatschappijbeeld, mensbeeld en/of marktbeeld.

Opvattingen over visies van organisaties

We bespreken de volgende opvattingen:
 Een visie is niet objectief en geen vaststaand feit.
 Een visie vertegenwoordigt bij voorkeur een vernieuwende opvatting, overtuiging

of standpunt.
 De visie gaat niet over de taak of de opdracht die de organisatie zichzelf stelt.

 Een visie is niet objectief en geen vaststaand feit
Een visie is per definitie niet objectief, maar subjectief en daardoor persoonlijk, an-
ders zou iedereen dezelfde visie hebben. Het zijn opvattingen over de werkelijkheid
zoals de organisatie die ziet en relevant vindt. Het is jouw visie, jouw kijk op de wer-

Mensbeeld

Visiestatement

Marktbeeld

Subjectief

Persoonlijk

© Noordhoff Uitgevers bv34

1

kelijkheid of interpretatie van die werkelijkheid nu of hoe die zich gaat ontwikkelen.
Het is jouw kijk op de wereld, op de mens of op markten, waarbij we met ‘jouw’ de or-
ganisatie bedoelen. Andere mensen gaan mee in die visie of niet. Daarom worden vi-
sie en leiderschap vaak met elkaar verbonden. Een leider zonder volgers is geen leider.
Leiderschap impliceert dus dat je volgers hebt en dat zijn vaak de volgers van jouw
visie. De mensen die in dezelfde visie geloven, die dezelfde visie delen. In zekere zin
is dit wat bedoeld wordt met visionair leiderschap.
Een visie is ook geen vaststaand feit. Een visie is geen feit, maar een mening, een
zienswijze, een interpretatie, een opvatting, een overtuiging. En die kunnen op
zichzelf in de tijd best veranderen. Uiteraard is het niet wenselijk om de visie ieder
jaar te veranderen. Tegelijkertijd moet een visie niet iets statisch zijn. Een visie
kan zich ontwikkelen, is dynamisch. Jouw kijk op of interpretatie van de werkelijk-
heid kan veranderen, de werkelijkheid zelf verandert in elk geval. Het is dus niet
raar dat een visie met enige regelmaat een update krijgt.
Een voorbeeld van verschillende opvattingen over dezelfde werkelijkheid, is de strijd
tussen Google en Apple (voorbeeld .).

VOORBEELD 1.1

De visie van Apple versus Google

De strijd tussen Google en Apple gaat niet alleen om marktaandeel, het is ook een
strijd tussen botsende ideologieën. Het iOS-systeem van Apple is gesloten en werkt
alleen op de iPad en de iPhone van Apple. Android van Google is open source zodat
elke telefoonfabrikant het gratis mag toepassen. Apple’s iOS kan het duizelingwek-
kende groeitempo van Android niet bijhouden. Apple in het kielzog van Steve Jobs
vormt een soort verlichte dictatuur, terwijl Google een democratische vrolijke chaos
aanhangt. Apple streeft naar perfectionistisch design en laat applicaties pas na
goedkeuring toe tot de app store. Android is ongepolijster en ziet er op een toestel
van HTC net iets anders uit dan op een toestel van Samsung. Tot 2007 waren Steven
Jobs en Eric Schmidt, voormalig topman van Google, nog bevriend. Eric Schmidt had
zelfs zitting in de Raad van Commissarissen van Apple. Schmidt hekelde echter het
gesloten wereldbeeld van Apple en trad om die reden terug, waarna ook de vriend-
schap bekoelde.

Bron: Elsevier, 11 maart 2011

 Een visie vertegenwoordigt bij voorkeur een vernieuwende opvatting, overtuiging of
standpunt
Als het even kan vertegenwoordigt de visie een vernieuwende opvatting, overtuiging of
standpunt. Het is dan een novel point of view. Mignon van Halderen e.a. () beschrijft
in haar boek Thought Leadership de essentie van thought leadership als het uitdragen
van een novel point of view, waarmee de organisatie haar medewerkers en stakeholders

Visionair
leiderschap

Geen vaststaand
feit

Dynamisch

Novel point of view

Thought leadership

© Noordhoff Uitgevers bv CONTEXT 35

1

op een vernieuwende manier naar relevante thema’s in de industrie of maatschappij
laat kijken. De visie is dus in potentie een belangrijke bron voor thought leadership.

 De visie gaat niet over de taak of de opdracht die de organisatie zichzelf stelt
Met nadruk stellen we dat in de visie niet staat wat de organisatie wil bewerkstelli-
gen! De visie van de organisatie gaat niet over de taak of de opdracht die zij zichzelf
stelt. De rol en het doel van de organisatie horen thuis in andere componenten van
de organisatie-identiteit, namelijk in de missie en de organisatiedoelstellingen. Dit is
nu juist wat de visie onderscheidt van de missie – en andersom – en zorgt daarmee
voor een helder verschil tussen deze twee begrippen. Mede vanwege het ontbreken
van dit onderscheid, worden de beide begrippen regelmatig door elkaar gehaald en
zijn daarmee bron van discussie en verwarring. Soms wordt de visie gedefinieerd als
een stip of punt op de horizon. Zolang daarmee niet de stip of het punt op de horizon
bedoeld wordt waar de organisatie naartoe moet of naartoe beweegt, maar het verge-
zicht waar (een deel van) de maatschappij (wereld), de mensheid of markten zich
naartoe bewegen, is dat goed. De visie gaat over hoe de organisatie naar de wereld
kijkt, niet over wat het zelf binnen dat wereldbeeld doet. De visie vormt de context en
het vertrekpunt voor het formuleren van de missie en dus ook het perspectief om de
missie goed te begrijpen en te doorgronden.

Onze benadering van het begrip visie kent veel overeenkomsten met wat er nu op
Wikipedia over visie staat. Op twee punten wijken wij echter af. Het eerste is dat er
staat dat missie en principes samen de visie vormen. Wij zien dus nadrukkelijk een
eigen invulling en rol voor de visie als component van de organisatie-identiteit –
naast de missie en de organisatiewaarden & principes. Ook al zou je kunnen stellen
dat het mensbeeld en de organisatiewaarden & principes aan elkaar verwant zijn.
Het tweede is dat er staat dat de visie in overeenstemming is met en afgeleid is van de
missie. We zijn het eens met het eerste deel, maar niet met het tweede. In onze optiek
is het juist andersom. De visie vormt het kader en de context voor de missie en is het
vertrekpunt voor, het opstapje naar en de inleiding van de missie: uit de visie vloeit
de missie voort, de missie is dus een afgeleide van de visie.

Voorbeelden van visies

Er zijn zeer veel voorbeelden van meer en minder uitgebreide visies te vinden bij
organisaties. Bijna elke zichzelf respecterende organisatie heeft (tegenwoordig) een
visie. Deels vanwege de zichtbaarheid van de organisatie op internet en het toene-
mende belang dat eraan wordt gehecht. De diversiteit is dan ook groot, niet in het
minst door verschillende opvattingen en de bestaande verwarring. Soms zie je dat
organisaties de visie en missie in één statement opschrijven zonder expliciet onder-
scheid te maken tussen de twee begrippen. Soms gebeurt dat wel, maar is het onder-
scheid niet geheel duidelijk. We volstaan met enkele voorbeelden van de essentie of
belangrijke onderdelen van de visie van bekende organisaties (tabel .). Bij de mis-
sie zullen we wat meer en uitgebreidere voorbeelden geven.

TABEL 1.1 Voorbeelden van de essentie of belangrijke delen van visies van bekende
organisaties

Organisatie Essentieel onderdeel van de visie

Apple ‘There’s a great unexploited potential of creativity
in every individual.’

IBM CEO Watson, 1943 ‘I think there is a world market for five computers.’
Bill Gates van Microsoft, visie over dezelfde
categorie als IBM’s Watson maar een ‘paar’ jaar later

‘Over enkele jaren heeft elke werknemer een com-
puter op zijn bureau.’

De huidige visie van IBM ‘Smarter systems can solve the planet’s most
pressing problems.’ ‘Prangende maatschappelijke
vraagstukken zoals energieverbruik of water-
management kunnen veel beter opgelost worden
als we ophouden ze in deelgebieden te bestuderen.’

Stip of punt op de
horizon

Visie ≠ Missie

© Noordhoff Uitgevers bv36

1

TABEL 1.1 Voorbeelden van de essentie of belangrijke delen van visies van bekende
organisaties (vervolg)

Organisatie Essentieel onderdeel van de visie

Jimmy Wales, oprichter van Wikipedia ‘We believe in a world in which every single person
on the planet is given free access to the sum of all
human knowledge.’

Nike ‘If you have a body, you’re an athlete.’ Belangrijk
visionair element als context voor Nike’s missie:
‘To bring inspiration and innovation to every
 athlete in the world.’

De visie van verschillende vliegmaatschappijen,
zoals EasyJet en Ryanair

‘Vliegen is geen luxeproduct, juist de prijs is
belangrijk.’

De visie die CEO Unilever Paul Polman en CEO Star-
bucks Howard Schultz delen, evenals veel aanhan-
gers van het Conscious Capitalism

‘De grote problemen in de wereld zullen niet lan-
ger opgelost kunnen worden door overheden,
maar door bedrijven.’

Triodos Bank ‘Wij vinden dat iedereen gelijke rechten moet heb-
ben en de vrijheid om persoonlijke ontwikkeling en
economische belangen na te streven, en daar-
naast zijn verantwoordelijkheid moet nemen voor
de gevolgen van zijn handelen voor de maatschap-
pij en het milieu. Wij hebben de fundamentele
overtuiging dat economische bedrijvigheid een
positief effect op de samenleving, het milieu en
cultuur kan en moet hebben.’ In de tv-commerci-
als ‘Klein is het nieuwe groot’ en ‘Groei is meer
dan een cijfer’ heeft Triodos veel van deze visie-
elementen verwerkt.

Uber ‘De gemiddelde personenauto is het meest popu-
laire en tegelijkertijd het meest inefficiënte ver-
voersmiddel ter wereld.’

Eneco ‘In 2030 zal iedereen in zijn eigen energie voor-
zien.’

SpaceX, van Tesla-oprichter en CEO Elon Musk ‘We believe that a future where humanity is out
exploring the stars is fundamentally more exciting
than one where we are not.’

Hopelijk valt je op dat in veel van de visies in tabel . een novel point of view zit en
dat in deze visies nog niet staat wat de organisatie als haar taak ziet binnen dat maat-
schappijbeeld (wereldbeeld), mensbeeld of marktbeeld (haar kijk op de markt, op het
aanbod van producten, op technologieën en/of op concurrentieverhoudingen). Dat
staat in de missie.

1.1.3 Organisatiemissie

Als een organisatie een samenwerkingsverband van mensen is, die samenwerken om
doeleinden te realiseren, dan beschrijft de missie het allerbelangrijkste doeleind. De
organisatie- of ondernemingsmissie is de tweede component van de organisatie-
identiteit (Organizational Philosophy Guide).
Hierna gaan we nader in op het begrip missie, bespreken we het vaststellen van de
missie, waarna we een groot aantal voorbeelden geven van organisatiemissies.

Het begrip missie

Het woord missie is ontleend aan het Franse woord mission dat ‘goddelijke zending’
betekent. Het Latijnse woord missio betekent ‘wegzenden’, zoals we het woord missie
gebruiken in vredesmissies of militaire missies, waarbij mensen weggezonden wor-
den om een opdracht of taak in een ander land vervullen.
Missie wordt ook in een religieuze context gebruikt om zendelingenwerk aan te dui-
den; het winnen van zieltjes of bekeren van mensen voor een geloofsgenootschap.
Ook dat gebeurde overigens vaak in het buitenland. Het woord ‘missionaris’, een
rooms-katholieke zendeling, doet daaraan denken.
Het is daarom niet zo vreemd dat synoniemen van het woord missie woorden zijn
als boodschap, opdracht, roeping en taak. Het idee waarmee een ondernemer

© Noordhoff Uitgevers bv CONTEXT 37

1

start, is dus te zien als de opdracht, de roeping of de taak van de onderneming: het
is de missie van de onderneming, vaak ontstaan vanuit een visie. De missie wordt
daarom ook wel het hoogste doel of het zingevende doel genoemd.
Andere woorden die vergelijkbaar zijn met de missie zijn de purpose of de WHY van
de organisatie.
De missie als het allerbelangrijkste doeleind van een organisatie voldoet per defini-
tie niet aan alle SMART-criteria die doeleinden moeten hebben. Het is bijvoorbeeld
wel specifiek, acceptabel en realistisch, maar mogelijk niet tot minder goed meet-
baar en in elk geval niet tijdgebonden (in subparagraaf .. staan we uitvoeriger stil
bij de SMART-criteria van doelstellingen).
Een missie heeft in beginsel eeuwigheidswaarde. De missie vormt het kader van
waaruit een organisatie opereert; wat wil ze bewerkstelligen op de lange termijn? Het
is een doel dat je nooit helemaal bereikt, een hoger doel of beter nog het hoogste doel.
En als je dat doel wel zou realiseren, dan zou dat reden kunnen zijn om de organisa-
tie op te heffen – ze heeft dan immers haar doel bereikt in de zin van haar bestem-
ming en eindpunt, ofwel mission accomplished.
De missie is dus het allerbelangrijkste doel. In het Engels wordt de missie vaak
aangeduid met purpose. Daar waar meer concrete doelstellingen worden aange-
duid met objectives of goals. In de Nederlandse taal kennen we geen aparte woor-
den om dat onderscheid te maken en gebruiken we voor beide het woord doel of
doeleind. Wellicht het best in de buurt komt het woord streven of bedoeling, waar-
mee de intentie, het oogmerk, de opzet, de strekking, het plan of het voornemen
wordt bedoeld.

Hoogste doel

Zingevende doel

WHY

Allerbelangrijkste
doeleind

Purpose

Belang van een purpose

Er is de laatste tijd veel belangstelling voor de
purpose van een organisatie. Mede onder invloed
van de populaire TED-presentatie van Simon Sinek
van mei 2010: How great leaders inspire everyone
to take action, te vinden op YouTube. Sinek legt
hierin uit wat hij de Golden Circle noemt, met in
het midden (het hart) de WHY, de cirkel eromheen
is de HOW en in de buitenste cirkel staat de
WHAT. Over de kern, het hart, het startpunt, de
WHY zegt Sinek:

‘By WHY I don’t mean to make a profit. That is a result,

it’s always a result. By WHY I mean: what is your pur-

pose, what’s your cause, what’s your belief? Why does

your organization exist? Why do you get out of bed in

the morning… and why should anyone care?’

Sinek stelt dat mensen geen zakendoen met orga-
nisaties om wat zij doen, maar om waarom zij dat
doen: ‘People don’t buy what you do, people buy
why you do it.’ En dat geldt zowel voor (potentiële)
klanten als voor (potentiële) medewerkers. Van-
daar de titel van de presentatie alsook van zijn
boek: It starts with WHY – How great leaders inspire
everyone to take action (2009). Daarom stelt Sinek
dat inspirerende mensen en organisaties, de orga-
nisaties dus die anderen inspireren, allemaal van-
uit de WHY denken, handelen en communiceren
omdat dat inspireert.

Tijdens een bijeenkomst voor de JRE Group of
Institutions in India in maart 2013 onderkent
marketingprofessor Philip Kotler expliciet het be-
lang van purpose door het zelfs tot de vijfde mar-
keting-P te bestempelen:

‘I have added a new P to the 4 P’s of Marketing:

“Purpose” is the fifth “P”, which is as important, if

not more than the earlier four which include Product,

Price, Place and Promotion.’

WHY

HOW

WHAT

FIGUUR De Golden Circle: WHY, HOW, WHAT

Bron: Simon Sinek

© Noordhoff Uitgevers bv38

1

Philip Kotler (1931) is een Amerikaans marketingprofessor, die internationale marke-
ting doceerde aan de J.L. Kellogg Graduate School of Management aan de North-
western University in Chicago. Kotler is van origine een econoom waarin hij in 1956
promoveerde aan MIT (Massachusetts Institute of Technology). Kotler heeft
 verscheidene succesvolle lesboeken en meer dan honderd wetenschappelijke artike-
len geschreven over marketing en marketingstrategie. Ook in Nederland gebruiken
veel marketingopleidingen zijn boeken. Hij heeft diverse prijzen en awards gewonnen.
Zijn invloed dankt Kotler zowel aan zijn lesboeken die door generaties marketingma-
nagers zijn gebruikt, als aan zijn bijdrage aan de wetenschap. Zo is Jerome McCarthy
weliswaar degene die in 1960 als eerste met het 4P-concept kwam, maar Kotler is
degene die het 4P-concept populair heeft gemaakt. Kotlers bijdrage aan de marke-
tingwetenschap is niet geheel onomstreden. In 2002 stelde Byron Sharp, bekend van
het boek How brands grow (2010), op de academische marketing-e-maillijst ELMAR
de vraag of Kotler ooit een op empirie gebaseerde ontdekking had gedaan. Kotler ant-
woordde zelf (vrij vertaald): ‘(...) Het leeuwendeel van mijn empirisch werk heb ik in ad-
viesopdrachten gedaan waar ik marketingonderzoek zo opzette dat ze antwoord gaven
op de vraag wat de beste strategische zet voor de betreffende organisatie zou zijn.
Door mijn opleiding als econoom bestond mijn vroege werk uit het bouwen van model-
len hoe marketing werkt. Later werkte ik aan het ontwerpen van nieuwe concepten
voor marketingtheorie en -praktijk, waaronder concepten als marketing, sociale mar-
keting, megamarketing, synchromarketing, locatiemarketing, persoonsmarketing en-
zovoort. Ik herinner me een opmerking van mijn mentor Paul Samuelson die zei: “Het
is al moeilijk genoeg om theorie te ontwikkelen, laat staan om de tijd te nemen haar
te bewijzen. Dat werk kan door anderen gedaan worden.”’
Kotler doet veel voor bedrijven, journalisten en studenten op het gebied van marke-
ting. Nederlandse hoogleraren Marketing kozen zijn boek Marketing Management als
het meest invloedrijke marketingboek ooit. Op 3 september 2007 verleende Nyen-
rode Business Universiteit een eredoctoraat aan Philip Kotler.

Vaststellen van de missie

In ons model en onze opvatting zijn de missie, de purpose en de WHY synoniemen.
De missie moet de purpose, de taak, de opdracht die de organisatie zichzelf oplegt
beschrijven: het allerbelangrijkste of allerhoogste doel. Soms wordt de missie ook
wel aangeduid met het bestaansrecht van de organisatie, in het Engels de reason for
being genoemd, waarvan het Franse equivalent de raison d’être is. Hoger of belang-
rijker dan het bestaansrecht is er niet. In die zin is een missie, purpose of WHY ook
een zingevend doel: het geeft namelijk zin (relevantie, betekenis) aan de organisatie.
Omdat een missie een doel in zich herbergt, geeft het richting aan het planningspro-
ces binnen de organisatie, zowel voor de kortetermijn-, middellangetermijn- als lan-
getermijnplanning. Daarom zijn de organisatiedoelstellingen een afgeleide van de
missie. In de praktijk zien we nog wel eens dat de missie geen doel bevat, maar dat er
slechts een bepaald geloof of overtuiging wordt beschreven. Bijvoorbeeld: ‘Wij gelo-
ven in de waarde van geluk’ of ‘Wij ondernemen met aandacht voor de mens’. Het
eerste statement is feitelijk meer een visie en de tweede hoort meer thuis bij de orga-
nisatiewaarden & principes, waarin staat hoe we met elkaar omgaan.

Het verschil tussen de moderne kijk op missies en hoe missies veelal vroeger geformu-
leerd werden, was dat ze vroeger – om in de Golden Circle-termen van Simon Sinek te
spreken – vooral geformuleerd werden op het WHAT-niveau. Het gevolg daarvan is dat
de missie in de praktijk saai, nietszeggend en niet motiverend zal zijn. Bovendien was

Bestaansrecht

© Noordhoff Uitgevers bv CONTEXT 39

1

de vraag geweest hoe je de iPod, iPhone en iPad in de missie van Apple had moeten
beschrijven of zelfs had kunnen beschrijven, lang voordat die uitgevonden waren?
Sinek () betoogt dat missies juist op het niveau van de WHY geformuleerd moe-
ten worden, en vooral antwoord moeten geven op de twee kernvragen: ‘Why do you
get out of bed in the morning… and why should anyone care?’, waardoor je wel een
inspirerende missie krijgt. Dat gaat dus veel meer over het beschrijven van een be-
paalde droom die je wilt realiseren dan van de scope van producten of technologie-
en; dat is meer het WHAT-niveau. Het belang van het hebben van een inspirerende
missie geeft Sinek wel aan met de titel It starts with WHY.

Voorbeelden van missies

Vanwege het belang van de organisatiemissie staan we wat uitgebreider stil bij voor-
beelden hiervan. Je zult zien dat iedere organisatie haar eigen missie heeft. Net als
bij de visie zien we uiteenlopende voorbeelden van missies. Zoals bij de visie al aan-
gegeven, hebben sommige organisaties een expliciete visie geformuleerd, en hebben
andere de visie meer verweven in het missiestatement. Sommige organisaties gelo-
ven dat ze de domeinen van producten of technologieën waarin ze zich (willen) be-
geven expliciet een plek moeten geven, andere doen dit niet. Bij sommige is het mis-
siestatement door de oprichters van de organisatie al bij oprichting geformuleerd
(bijvoorbeeld Nike), bij andere is dit wel door de oprichter(s) geformuleerd of sterk
beïnvloed, maar niet vanaf de start van het bedrijf (Facebook) en bij weer andere is
de oorspronkelijke missie later herzien (IBM).
Op zichzelf is er geen goed of slecht. Belangrijk is vooral dat het mensen inspireert
en motiveert om zich voor die missie in te zetten. Kortom, als een missie een belang-
rijke groep mensen (medewerkers, klanten, aandeelhouders enzovoort) persoonlijk
inspireert, dan is het een goed missiestatement.

Organisatiemissies

IBM

Droom

Missiestatement

© Noordhoff Uitgevers bv40

1

In november 2008 introduceerde toenmalig CEO Sam Palmisano de nieuwe missie
van IBM:

Building a Smarter Planet

Deze missie is ontstaan vanuit de visie dat ‘smarter systems can solve the planet’s
most pressing problems.’ Een mooi voorbeeld van een missie die gekoppeld is aan
een visie, een bepaalde kijk op de wereld en een bepaald geloof.

FACEBOOK

Facebook is een goed voorbeeld van een organisatie die haar missie in relatief zeer
korte tijd sinds haar oprichting in 2004 een aantal keren heeft veranderd. De missie
is sinds juni 2017:

‘Our mission is to give people the power to build community and bring the world clo-
ser together.’

Oprichter Mark Zuckerberg heeft het concept van Facebook rondom de beursgang in
2012 als volgt uitgelegd:

‘Facebook is built around a few simple ideas. People want to share and stay connected

with their friends and the people around them. When people share more, the world

becomes more open and connected. And in a more open world many of the biggest

 problems we face together will become easier to solve.’

In 2009 beschreef The New York Observer (13 juli 2009) de ontwikkelingen in de
naam en missie van Facebook:

2004 Thefacebook is an online directory that connects people through social

networks at colleges.

 Aanvankelijk was Thefacebook alleen bedoeld voor studenten van Harvard,

later dat jaar ook voor studenten van andere colleges en universiteiten.

2005 The Facebook is an online directory that connects people through social net

 works at schools.

 Met een naamsverandering naar The Facebook stelt het zich nu ook open voor

 high schools.

© Noordhoff Uitgevers bv CONTEXT 41

1

2006 Facebook is an online directory that connects people through social networks

at schools.

 De naam verandert naar Facebook.

2006 Facebook is a social utility that connects you with the people around you.

 Facebook gaat nu uit verschillende netwerken bestaan – scholen, bedrijven

maar ook regio’s.

2007 Er komen allerlei functionaliteiten bij: upload photos or publish notes – get the

 latest news from your friends – post videos on your profile – tag your friends –

use privacy settings to control who sees your info – join a network to see

people who live, study, or work around you.

2008 Use Facebook to keep up with friends and family, share photos and videos, con

 trol privacy online, reconnect with old classmates.

 Naast het verbinden met de mensen om je heen helpt Facebook je nu steeds

meer om dingen met hen te delen.

2009 Facebook gives people the power to share and make the world more open and

 connected.

 In 2017 krijgt Facebook zijn huidige missie.

NIKE

Nike, de Amerikaanse fabrikant van sportschoenen, sportkleding, sportuitrustingen
en accessoires, heeft met de swoosh een van ’s werelds meest bekendste en her-
kenbare merktekens. In 1962 richtten Bill Bowerman en Phil Knight het bedrijf op on-
der de naam Blue Ribbon Sports (BRS). Pas in 1978 veranderden ze de naam van de
onderneming in Nikè, naar de Griekse godin van de overwinning. Het wereldwijde
hoofdkantoor van Nike is gevestigd in Oregon. Het hoofdkantoor voor Europa, Mid-
den-Oosten en Afrika is sinds 1999 in Hilversum gevestigd.
Medeoprichter Bill Bowerman was een voormalig Olympiër, coach op de Amerikaanse
Oregon University en actief betrokken bij de ontwikkeling van beter materiaal en be-
tere trainingsmethoden voor sporters. Bowerman probeerde het maximale uit zijn at-
leten én hun materiaal te halen. Deze tweeledige aanpak maakte van hem een suc-
cesvol atletiektrainer.
Het verhaal gaat dat op een ochtend de vrouw van Bowerman voor het ontbijt wafels
bakte. Bill Bowerman bedacht dat de structuur van de wafels, wanneer toegepast in
schoenzolen, de schoen zou verlichten. Hij fabriceerde een paar handgemaakte
schoenen met deze ‘wafelzolen’ en kwam tot de conclusie, dat de structuur van de
zool bijdroeg aan het draagcomfort, het gewicht verlaagde en zodoende zorgde voor
betere prestaties.
Een van Bowermans atleten was Phil Knight, student Accountancy en een middenaf-
standsloper, die op het idee kwam om hightech, goedkope schoenen uit Japan naar

Swoosh

© Noordhoff Uitgevers bv42

1

Amerika te importeren, om de Duitse overheersing op de Amerikaanse sportkleding-
markt te bevechten. In 1962 had Knight een afspraak met enkele vertegenwoordi-
gers van het Japanse bedrijf Onitsuka Tiger Shoes (het latere ASICS) en in 1963
kreeg hij zijn eerste proefmodellen uit Japan. Hij liet deze schoenen aan Bowerman
zien en ze besloten ieder $500 in het project te investeren. Bowerman en Knight fa-
briceerden nog geen eigen schoenen, maar startten in 1964 met de import van On-
itsuka Tiger Shoes uit Japan. Hun bedrijf doopten ze Blue Ribbon Sport. Knight wilde
niet louter als verkoper functioneren en zijn eigen schoenen verkopen; Bowerman
was al aan het kijken op welke punten hij de geïmporteerde modellen kon verbeteren.
Jeff Johnson, tegen wie Knight aanliep op Stanford University toen hij daar zijn MBA
behaalde, en Steve Prefontaine, een begenadigd middellangeafstandsloper voor Ore-
gon University, werden bij het bedrijf betrokken en droegen bij aan de groei. Johnson
werd de eerste fulltimemedewerker die het bedrijf in dienst nam en startte in 1965
met de verkoop van schoenen bij atletiekwedstrijden; zijn busje deed dienst als ver-
kooppunt. In 1966 was het diezelfde Johnson die het eerste echte verkooppunt open-
de in Santa Monica, Californië. Hij was ook degene die voorstelde om de eerste
schoenen, die van het swoosh-logo voorzien waren, ‘Nike’ te noemen. Steve Prefon-
taine hield zich met name bezig met het ontwerp van de Nike-schoenen en werd te-
vens de eerste atleet die op Nike-schoenen zijn wedstrijden liep.
De swoosh werd in 1971 ontworpen. De onderneming heette toen nog steeds Blue
Ribbon en Nike was in eerste instantie nog louter het productmerk. Pas in 1978 werd
Nike ook de bedrijfsnaam. Al vanaf de oprichting hanteren Bowerman en Knight de-
zelfde missie:

‘To bring inspiration and innovation to every athlete in the world.’

En met every athlete bedoelen ze iedereen: ‘If you have a body, you’re an athlete.’ We
hebben dit aspect benoemd bij de visie in de vorige subparagraaf.

We geven zestien voorbeelden van missies van uiteenlopende organisaties. We zijn
oprecht van mening dat een missie van wezenlijk belang is voor een organisatie. Het
geeft richting aan de samenwerking van mensen en daarmee aan organisaties. Het
verbindt mensen met elkaar en aan organisaties.
Bij de eerste drie voorbeelden hebben we een uitgebreide context van de missie gege-
ven. Dit is namelijk van belang als context voor marketingcommunicatie. Het is de
context voor begrippen binnen marketingcommunicatie die nog aan de orde komen
zoals thought leadership, conversations en storytelling. In de context zitten namelijk
de brand stories.

© Noordhoff Uitgevers bv CONTEXT 43

1

1.1.4 Organisatiedoelstellingen

In paragraaf . hebben we een organisatie gedefinieerd als een sociaal, technisch
en economisch systeem waarin mensen samenwerken om doeleinden te realiseren.
In subparagraaf .. vertaalden we het begrip doeleinden uit deze definitie in het
begrip missie. We omschreven de organisatie- of ondernemingsmissie als het hoog-
ste of zingevende doel, dat als kader fungeert van waaruit de organisatie met haar af-
delingen en individuen opereert. En dat de missie gericht is op de lange termijn; een
doeleind of streven dat in beginsel nooit verwezenlijkt wordt, niet altijd meetbaar is
en in elk geval in belangrijke mate niet tijdgebonden is.
Mensen en organisaties hebben echter ook behoefte aan concrete doelstellingen.
Daarom moet de missie vertaald worden in specifieke en meetbare organisatie- of
ondernemingsdoelstellingen, de derde component van de Organizational Philosophy
Guide (hoewel je zou kunnen betogen dat organisatiedoelstellingen geen deel uit-

TABEL 1.2 Nog een aantal voorbeelden van missies van bekende organisaties

Organisatie Missie

Procter & Gamble (P&G, bedrijf
achter o.a. Ariel, Pampers,
Gillette en Olaz)

‘To touch and improve the lives of the world’s consumers, now and
for generations to come.’

Disney ‘Our mission is to be one of the world’s leading producers and pro-
viders of entertainment and information. Using our portfolio of
brands to differentiate our content, services and consumer pro-
ducts, we seek to develop the most creative, innovative and
 profitable entertainment experiences and related products in the
world.’

Google ‘To organise the world’s information and make it universally acces-
sible and useful.’

Amnesty International ‘We are people from across the world standing up for humanity and
human rights. Our purpose is to protect people wherever justice,
freedom, truth and dignity are denied. We investigate and expose
abuses, educate and mobilize the public, and help transform socie-
ties to create a safer, more just world.’

IKEA ‘We will provide functional, well-designed furniture at prices so low
that as many people as possible will be able to afford them. Crea-
ting a better everyday life for the many people.’

Triodos Bank ‘Wij zijn een van de duurzaamste banken ter wereld. Onze missie is
om uw geld te laten werken aan positieve maatschappelijke, ecolo-
gische en culturele veranderingen.‘

LVMH (bedrijf achter o.a. Louis
Vuitton, Moët & Chandon, Dom
Perignon, Hennessy, TAG Heuer,
Givenchy, Christian Dior)

‘Our mission is to represent the most refined qualities of Western
‘Art de Vivre’ around the world. We must continue to be synony-
mous with both elegance and creativity. Our products, and the cul-
tural values they embody, blend tradition and innovation, and
 kindle dream and fantasy.’

Instagram ‘To capture and share the world’s moments.’
Cirque du Soleil ‘To invoke, provoke and evoke the imagination, the senses and the

emotions of people around the world.’
Starbucks ‘We believe to inspire and nurture the human spirit – one person,

one cup and one neighborhood at a time.’
LEGO ‘To inspire and develop the builders of tomorrow. Our ultimate pur-

pose is to inspire and develop children to think creatively, reason
systematically and release their potential to shape their own future
– experiencing the endless human possibility.’

TED (bekend van de TEDx events) ‘We believe passionately in the power of ideas to change attitudes,
lives and ultimately, the world. So we’re building here a clearing-
house that offers free knowledge and inspiration from the world’s
most inspired thinkers, and also a community of curious souls to
engage with ideas and each other.’
De eerste zin is een voorbeeld van een visiestatement.

DSM ‘Our purpose is to create brighter lives for people today and genera-
tions to come.’

In tabel . hebben we nog twaalf voorbeelden opgenomen van organisaties, die veel
belang hechten aan hun missie, hun purpose. In de online versie van dit hoofdstuk
tref je de context van deze missies aan en nog meer voorbeelden.

© Noordhoff Uitgevers bv44

1

maken van de organisatie-identiteit omdat doelstellingen doorgaans te vaak variëren
om een vaststaand element van een identiteit te zijn). In het Engels worden deze
doelstellingen aangeduid met organizational of corporate objectives (goals). Wat wil
de organisatie in een bepaalde periode concreet bereiken? In deze paragraaf zullen
we twee typen organisatiedoelstellingen behandelen die in tijdshorizon van elkaar
verschillen. Veel organisaties formuleren doelstellingen voor de termijn van één jaar
tot soms drie jaar. We zullen deze doelstellingen aanduiden met (gewone) organisa-
tiedoelstellingen . Een bijzondere vorm van een organisatiedoelstelling is de zoge-
noemde gedurfde doelstelling of gewaagde doelstelling, die sommige organisaties ge-
bruiken. De termijn voor deze doelstellingen is langer, vaak een termijn van vijf tot
tien jaar. Een dergelijke doelstelling wordt wel aangeduid als BHAG dat staat voor Big
Hairy Audacious Goal. Ook organisaties die een BHAG geformuleerd hebben, zullen
die doelstelling vervolgens doorvertalen naar organisatiedoelstellingen op een ter-
mijn van één jaar. How to eat an elephant? Piece by piece.

Hierna bespreken we eerst het belang van het opstellen van goed geformuleerde,
concrete organisatiedoelstellingen, en daarna het PPP-model als een methode om
organisatiedoelstellingen te bepalen. Daarna komt de BHAG aan de orde. Ten slotte
behandelen we het begrip SMART.

Het belang van het formuleren van concrete doelen

Veel organisaties vinden het lastig om doordachte, concrete organisatiedoelstellin-
gen te formuleren. Toch zijn er belangrijke redenen om dit wel te doen:
 Doelen geven een focus voor de aandacht, de energie en de tijd die we ergens aan

kunnen besteden. Op deze wijze wordt afleiding tegengegaan en kan efficiënter
gewerkt worden.

 Doelen bepalen de motivatie: we zijn altijd gemotiveerd om iets te bereiken. Hoe
belangrijker dit doel aangevoeld wordt, hoe groter de motivatie is.

 Doelen geven richting aan keuzes. Meestal willen we verschillende dingen en
moeten we een keuze maken. Een duidelijk doel voor ogen hebben, maakt het dan
mogelijk om keuzes te maken en prioriteiten te stellen.

 Doelen leiden tot betere resultaten. Een goed doel en een goed actieplan verhogen
het gevoel van controle over een situatie, verlagen de stress, vergroten het zelfver-
trouwen en helpen om de aandacht bij de taken te houden ondanks afleiding.

 Doelen helpen de progressie. Concreet geformuleerde doelen zijn een maatstaf om
progressie te meten en tot vooruitgang te komen. Concrete doelstellingen zijn een
stimulans om te meten. En als je dingen meet, is de kans op zelfreflectie en evalu-
atie groter. Er is immers bijna altijd een afwijking tussen de doelstellingen en de
werkelijkheid hetgeen de nieuwsgierigheid triggert om het verschil te kunnen ver-
klaren. Het meten van dingen leidt tot inhoudelijk betere discussies dan als deze
alleen op gevoel en gissen gevoerd worden. Kortom, het is de basis om inzicht te
vergaren en vooruitgang te boeken.

 Doelen verbeteren de samenwerking binnen een team: als voor iedereen duidelijk
is wat de doelen zijn voor het team als geheel en voor elk individu afzonderlijk,
wordt een potentieel groot struikelblok om effectief met elkaar te communiceren
vermeden.

Het PPP-model

Om het succes van de organisatie ook op lange termijn te garanderen, moet de or-
ganisatie niet alleen economische doeleinden zoals winstmaximalisatie op korte
termijn nastreven. Om opbrengsten te genereren op zowel de korte als de lange ter-
mijn, zal de organisatie zich nadrukkelijk moeten concentreren op de behoeftebe-
vrediging van haar afnemers. Werken vanuit de behoefte van de afnemer is de es-
sentie van marketing, waarover verderop in dit hoofdstuk meer. Daarbij wordt
steeds vaker rekening gehouden met het algemeen maatschappelijk welzijn (lange
termijn).

(Gewone)
organisatie-
doelstellingen

BHAG

Focus

Motivatie

Richting aan
 keuzes

Betere resultaten

Progressie

Samenwerking
binnen een team

© Noordhoff Uitgevers bv CONTEXT 45

1

Zo bekeken zijn de doelstellingen van een organisatie dus drieledig. De economische
waarde, de menselijke waarde en de sociaal-maatschappelijke waarde. Een sociaal-
maatschappelijke doelstelling is bijvoorbeeld het verschaffen van werkgelegenheid
of het minimaliseren van de ecologische voetafdruk (footprint).

Planet
(aarde)

Bearable
(leefbaar)

Viable
(levensvatbaar)

Equitable
(billijk)

People
(mensen)

Sustainability
(duurzaamheid)

Profit
(resultaat)

FIGUUR 1.2 Het PPP-model

Een model dat al deze componenten omvat is het PPP-model (zie figuur .), waarbij
PPP staat voor People, Planet, Profit, die ook wel de driewegbenadering wordt ge-
noemd.
Het PPP-model is in  geïntroduceerd door John Elkington in zijn boek Cannibals
with Forks, The Triple Bottom Line of st Century Business. De drie dimensies van dit
model, de Triple Bottom Line, vormen een goed denkkader om de organisatiedoelstel-
lingen te formuleren en zowel de economische als de sociaal-maatschappelijke rele-
vantie daarin te verankeren. Oorspronkelijk een term geassocieerd met de duurzame
ontwikkeling past het PPP-model goed bij de going concern-gedachte van organisaties.
Het woord duurzaam betekent immers zowel bestendig, betrouwbaar, degelijk, gede-
gen, hecht, houdbaar, solide, stabiel en standvastig als altijddurend, aanhoudend, blij-
vend, permanent, vast en voortdurend.
Binnen het PPP-model moet een organisatie op drie niveaus impact hebben en waar-
de creëren in plaats van op slechts één. Daarom formuleert een organisatie doelstel-
lingen op drie niveaus in plaats van op slechts één. Naast winst (Profit) zijn dat de be-
hoeftebevrediging van mensen in het algemeen en van medewerkers, klanten,
partners en aandeelhouders in het bijzonder (People), en de grotere sociaal-maat-
schappelijke belangen (Planet). De gedachte is dat wanneer er tussen de drie facto-
ren geen harmonie bestaat, een of meer elementen hieronder lijden en het langeter-
mijnvoortbestaan van de organisatie in gevaar komt. Krijgt bijvoorbeeld winst te veel
prioriteit, dan kan dat ten koste gaan van mensen en/of de maatschappij, bijvoor-
beeld door slechte arbeidsomstandigheden respectievelijk vernietiging van de na-
tuur. Tegelijkertijd ziet dit model winst (Profit) of welvaart (Prosperity) als een essen-
tieel en niet te verwaarklozen onderdeel van de ontwikkeling van organisaties.

Overigens zijn er nog twee factoren die bij organisatiedoelstellingen regelmatig te-
rugkeren. Zo zijn er organisaties die bij het formuleren van de organisatiedoelstellin-
gen tevens een doel opnemen over de mate van gewenste diversificatie van de omzet.
Diversificatie is een moeilijk woord voor risicospreiding. Een gediversifieerde omzet
wil zeggen dat de opbrengsten van de organisatie voortkomen uit een verscheiden-
heid aan (een portfolio van) product-marktcombinaties (PMC’s) met verschillende
risicoprofielen. Het bekendste model binnen de businessportfolioanalyse is de BCG-
matrix die begin jaren zeventig is ontwikkeld door de Boston Consultancy Group.

People, Planet,
Profit

Drieweg-
benadering

Triple Bottom Line

Diversificatie van
de omzet

© Noordhoff Uitgevers bv46

1

Het is overigens niet gezegd, zoals in de jaren zeventig en tachtig van de vorige eeuw
veelvuldig werd gedacht, dat diversificatie van activiteiten of producten altijd suc-
cesvoller is. Er zijn diverse voorbeelden van bedrijven die juist succesvol zijn doordat
ze goed zijn in één ding, zoals IKEA, Red Bull, McDonald’s en Nike. En van bedrijven
waar het juist misging vanaf het moment dat ze gingen diversifiëren. Vopak bijvoor-
beeld en veel banken, maar ook Shell. Tegelijkertijd zijn er ook voorbeelden van be-
drijven die op tijd de bakens verzetten (DSM en IBM), van bedrijven die daarmee te
laat waren (Kodak) en van bedrijven die juist succesvol zijn met hun diversificatie
(General Electric, Apple, Samsung, Google, veel Japanse bedrijven).
Tot slot zijn er organisaties die bij het formuleren van de organisatiedoelstellingen
tevens een doel opnemen over de mate van mate van innovatie, zoals de ontwikke-
ling van nieuwe technologieën en/of de lancering van nieuwe producten of de hoe-
veelheid omzet die behaald moet worden uit nieuwe of recente producten of
markten.
De gedachte achter het opnemen van de componenten diversificatie en innovatie in
de organisatiedoelstellingen, is dat ook deze iets zeggen over de gezondheid van de
organisatie en daarmee over de continuïteit van de organisatie.
In onze ogen volstaat het PPP-model als concept en uitgangspunt voor het formule-
ren van de organisatiedoelstellingen. Hoe minder doelstellingen er zijn, hoe beter
het is: drie, maximaal vijf organisatiedoelstellingen, zodat het makkelijk te onthou-
den is voor de belangrijkste belanghebbenden zoals de medewerkers.

Mate van innovatie

Continuïteit van de
organisatie

Voorbeelden van factoren die in het PPP-model deel
kunnen uitmaken van de organisatiedoelstellingen
 People: Het doel (de gewenste impact) van de organisatie op het niveau van de

 medewerkers, zoals bijvoorbeeld de tevredenheid, het welbevinden of het werk- of
levensgeluk van de medewerkers, of van andere groepen mensen die betrokken
zijn bij de organisatie

 Planet: Het doel (de gewenste impact) van de organisatie op het niveau van de
maatschappij; sociaal-maatschappelijke doelstellingen en milieudoelstellingen
(denk bijvoorbeeld aan een doel op het gebied van de ecologische, carbon of CO2
footprint, cradle-to-cradle of andere elementen van MVO: maatschappelijk verant-
woord ondernemen)

 Profit: Het doel (de gewenste impact) van de organisatie in financiële termen, zoals
bijvoorbeeld het realiseren van een bepaalde winst, een winstmarge als percen-
tage van de omzet of aanverwante begrippen

De beperking tot deze drie of vijf doelstellingen betekent overigens niet dat andere
doelstellingen onbelangrijk zijn. Echter, in deze benadering komen doelstellingen
over de omzet, omzetgroei of omzetverdeling, over kostenniveaus, personeelsver-
loop of ziekteverzuim op andere, hiërarchisch lagere niveaus in de organisatie te
liggen.

BHAG

Waar (gewone) organisatiedoelstellingen een horizon van één tot maximaal drie jaar
hebben (kortetermijnplanning) kan een organisatie besluiten om de organisatiemis-
sie eerst te vertalen in een concrete doelstelling op de middellange termijn. We noe-
men een dergelijke doelstelling voor vijf of tien jaar een BHAG, dat staat voor Big
Hairy Audacious Goal. Dit is dus een bijzondere vorm van een organisatiedoelstel-
ling.

Big Hairy
Audacious Goal

© Noordhoff Uitgevers bv CONTEXT 47

1

De BHAG is in  geïntroduceerd door James (Jim) Collins en Jerry Porras in hun
boek Built to Last: Successful Habits of Visionary Companies. Een BHAG wordt ook
wel aangeduid als de gedurfde doelstelling of de gewaagde doelstelling en wij vinden
de spannende doelstelling ook wel een toepasselijke term. Het gedurfde, gewaagde of
spannende aspect hierin is dat deze doelstelling door de buitenwereld mogelijk met
argusogen wordt bekeken of misschien wel als onrealistisch, utopisch of twijfelachtig
wordt beschouwd; intern daarentegen wordt die doelstelling als uitdagend maar niet
onmogelijk of onhaalbaar gezien. Juist deze spanning inspireert en is uitdagend, no-
dig om bijzondere prestaties neer te zetten.

Daar waar de missie niet tijdgebonden noch per definitie meetbaar is, is de BHAG
net als de organisatiedoelstelling wel tijdgebonden én meetbaar. Zoals Collins en
Porras het verwoorden:

‘A true BHAG is clear and compelling, serves as unifying focal point of effort, and acts as a

clear catalyst for team spirit. It has a clear finish line, so the organization can know when it

has achieved the goal; people like to shoot for finish lines.’

Gary Hamel heeft dit gedachtegoed verder uitgewerkt en spreekt over ‘moon shots for
management’ (‘Moon Shots for Management’ in Harvard Business Review, February
). In navolging van Hamel heeft ook Google het over moon shots (Steven Levy,
interview met Larry Page ‘Google’s Larry Page on Why Moon Shots Matter’, in Wired,
 janauri ). Google is een groot aanhanger van BHAGs of moon shots en heeft er
in  zelfs een aparte divisie voor opgericht, Google X, waarin zij oplossingen voor
de problemen of uitdagingen in de wereld zoekt en waarmee zij een inspiratie voor
onze dromen wil zijn. Door Google gerealiseerde projecten en voorbeelden van
BHAGs zijn de ontwikkeling van:
 Google Maps: we fotograferen binnen een paar jaar de hele wereld op detail-

niveau.
 Gmail: een gratis e-mailservice voor iedereen met een opslagcapaciteit van  ×

meer.
 Android, het open source besturingssysteem dat nu een groter marktaandeel heeft

dan iOS van Apple.
 Vertaalservice voor alles op het web: van elke taal naar elke andere taal.

Voorbeelden van Google-projecten die nog in de testfase zijn: de zelfrijdende auto,
ballonnen die afgelegen plekken in de wereld van internet moeten voorzien en de
Doctor Who-tijdmachine. Google Glass was dat ook maar lijkt het niet gehaald te
hebben.

Gedurfde
doelstelling

Gewaagde
 doelstelling

Spannende
doelstelling

Moon shots

Het schoolvoorbeeld van een BHAG is het doel dat John F. Kennedy in 1962 formu-
leerde:

‘We will put a man on the moon before the end of the decade.’

Kenmerk van een BHAG is dat er een spanning is tussen aan de ene kant de ambitie
en aan de andere kant de haalbaarheid of realiteitszin. Dat het doel niet haalbaar of
realistisch lijkt, maakt het juist tot een BHAG. Idee is dat een BHAG inspireert en mo-
tiveert, en richting geeft. Het verhaal wil dat toen Kennedy uit interesse ging kijken bij
het NASA Space Center in Cape Canaveral in Florida, hij een man de ramen zag lap-

Voorbeelden van een BHAG

© Noordhoff Uitgevers bv48

1

Kanttekening bij de eerste drie voorbeelden is dat ze geen concreet tijdstip hebben,
een vereiste voor een BHAG. Een (gefingeerde) BHAG voor NOC*NSF zou kunnen
zijn dat Nederland vanaf  bij zowel de zomer als winter Olympische Spelen in de
top  van het medailleklassement eindigt en voor Tony’s Chocolonely dat alle cho-
cola in de wereld in  slaafvrij is.

Een goed voorbeeld van een organisatie die op een manier zoals hiervoor beschre-
ven naar organisatiedoelstellingen kijkt, is Unilever. In november  ontvouwde
topman Paul Polman het Unilever Sustainable Living Plan (USLP). De horizon van
dit plan is tien jaar. Unilever wil groeien, maar wel op een duurzame (sustainable)
manier. Concreet zegt Unilever dat ze in tien jaar haar omzet wil verdubbelen en
tegelijkertijd haar milieu-impact wil halveren. Inmiddels heeft ze daar als derde
component expliciet aan toegevoegd dat Unilever haar positieve sociale impact wil
vergroten. Unilever dwingt zichzelf daarmee om naar alle facetten van de totale
waardeketen (value chain) te kijken. En zij neemt daarin verantwoordelijkheid voor
niet alleen haar eigen activiteiten, maar ook voor die van haar toeleveranciers, dis-
tributeurs en zelfs haar gebruikers (consumenten) over hoe die de Unilever-produc-
ten gebruiken. In de online versie van dit boek behandelen we businessplanning op
één A aan de hand van het OGSM-model. We gebruiken daarin de uitwerking van
het USLP als een uitstekend voorbeeld hoe je kunt zorgen dat een doelstelling met
een horizon van tien jaar aansluit op doelstellingen voor de kortere termijn.

SMART-geformuleerde doelstellingen

Het laatste onderdeel dat we in het kader van het algemene begrip doelstellingen be-
handelen, is het principe dat goed geformuleerde doelstellingen moeten voldoen aan
het SMART-principe om ervoor te zorgen dat ze eenduidig en eenvoudig zijn opge-
steld en te controleren. SMART is de afkorting voor Specifiek, Meetbaar, Acceptabel,
Realistisch en Tijdgebonden. Het zijn de criteria om te toetsen of je goede doelstel-
lingen geformuleerd hebt: SMART-geformuleerde doelstellingen. Het SMART-criteri-
um geldt voor alle soorten doelstellingen: de hier behandelde organisatie- of organi-
satiedoel stellingen, maar ook de later in het boek te behandelen marketingdoel-
stellingen (hoofdstuk ) en marketingcommunicatiedoelstellingen (hoofdstuk ).
Een SMART-geformuleerde doelstelling is richtinggevend, deze geeft aan wat je wilt
bereiken en stuurt het gedrag van medewerkers en van jezelf. Bovendien zorgt deze
ervoor dat wordt aangegeven welke resultaten wanneer moeten worden bereikt. Hier-
door is de kans groter dat er in de praktijk iets van terechtkomt. Naarmate het doel
preciezer geformuleerd is, wordt het makkelijker er invulling aan te geven en de juis-
te keuzes te maken. Laten we elk van de vijf SMART-criteria nader bespreken:

SMART-principe

Richtinggevend

Welke resultaten
wanneer

SMART-criteria

pen en hem vroeg wat hij aan het doen was, waarop de man geantwoord zou hebben:
‘I am helping to put a man on the moon, Sir!’

Andere bekende voorbeelden van BHAGs zijn:
 ‘A computer on every desk and in every home’ (Bill Gates, toenmalig topman van

Microsoft in 1980)
 ‘Coca-Cola should always be within an arm’s reach of desire’ (Robert Woodruff,

chairman van Coca-Cola in 1923)
 ‘Every book, ever printed, in any language, all available in less than 60 seconds’

(Amazon)
 ‘Het in de komende tien jaar verdubbelen van onze omzet en tegelijkertijd halveren

van de milieu-impact door onze producten’ (Unilever CEO Paul Polman in november
2010; dit plan loopt nog steeds en heet het USLP wat staat voor Unilever Sustai-
nable Living Plan)

© Noordhoff Uitgevers bv CONTEXT 49

1

 Specifiek
 Zorg dat je het doel duidelijk en concreet omschrijft, waardoor het een eenduidige

doelstelling wordt. Het moet een waarneembare actie, gedrag of resultaat beschrij-
ven.

 Meetbaar
 …waaraan een getal, bedrag, percentage of ander kwantitatief gegeven verbonden

is. Wat (hoeveel) willen we bereiken? Ook belangrijk is een systeem dat zorgt dat
het doel ook daadwerkelijk gemeten wordt en daarmee inzichtelijk maakt of je op
koers (on track) bent. Onder welke meetbare voorwaarden is het doel bereikt?

 Acceptabel of Aanvaardbaar
 Is de doelstelling in overeenstemming met het beleid en de doelstellingen van de or-

ganisatie? Sluit deze aan op de hiërarchisch op een hoger niveau gelegen doelstellin-
gen of op de verwachtingen van alle belanghebbenden buiten de organisatie? Deze
belanghebbenden kunnen aandeelhouders zijn, maar ook het bestuur of de Raad
van Toezicht van een stichting of de Raad van Commissarissen van een vennoot-
schap. En soms ook vakbonden, de overheid of banken als die belangrijke kapitaal-
verschaffers zijn. Als het doel acceptabel oftewel aanvaardbaar is, dan zullen de be-
trokkenen bereid zijn zich te verbinden aan de doelstelling en zal er draagvlak zijn.

 Een alternatieve uitleg van de A is Aanwijsbaar, waarmee wordt bedoeld dat dui-
delijk moet zijn wie wat moet doen om het doel te bereiken. Tot slot is een andere
uitleg van de A Activerend of Actiegericht: de doelstelling moet uitnodigen tot actie
en energie losmaken. De doelstelling moet positief geformuleerd zijn; er moet een
actieplan zijn.

 Realistisch
 Is het doel haalbaar? Van groot belang om je aan een doelstelling te kunnen com-

mitteren (verbinden, vastleggen), is dat de betrokkenen de gevraagde resultaten
daadwerkelijk kunnen beïnvloeden. Hebben ze voldoende kennis en knowhow,
capaciteit, middelen en bevoegdheden? Belangrijk, want een onbereikbaar doel
motiveert mensen niet.

 Hoewel het criterium of een doelstelling realistisch is, verband houdt met het (vo-
rige) criterium of de doelstelling acceptabel is, is er toch een verschil. Zo kan het
zijn dat een doelstelling niet realistisch en toch acceptabel is. Een BHAG is hier-
van het voorbeeld.

 Vanwege het verband tussen de begrippen acceptabel en realistisch, wordt de R
ook wel uitgelegd als Relevant. Een haalbare en relevante (zinvolle) doelstelling is
motiverend en maakt energie los (inspireert).

 Tijdgebonden
 Het laatste criterium van SMART-geformuleerde doelstellingen is de T die staat

voor tijdgebonden: wanneer (in de tijd) moet het doel bereikt zijn? Hoe concreter
het tijdspad is aangegeven, bijvoorbeeld met een concrete (eind)datum, hoe dui-
delijker het is.

Waarneembare
actie, gedrag of
resultaat

Kwantitatief

Acceptabel

Haalbaar

Tijdgebonden

Voorbeelden van SMART-geformuleerde
doelstellingen
 ‘Dit jaar wil ik 20 studiepunten van mijn opleiding halen.’
 ‘Over 5 jaar wil ik projectmanager zijn, verantwoordelijk voor ICT-projecten met een

omvang van 100.000 tot 1.000.000 euro.’
 ‘De winst moet volgend jaar 30% hoger zijn dan dit jaar.’

© Noordhoff Uitgevers bv50

1

Duidelijk is dus dat – in tegenstelling tot de organisatiemissie – organisatiedoelstel-
lingen wel kwantitatief geformuleerd moeten zijn opdat ze meetbaar en controleer-
baar zijn. Een BHAG voldoet aan alle SMART-criteria, behalve de R van Realistisch
die vervangen is door de A van Audacious (gedurfd, gewaagd), Ambitieus of Agressief.

1.1.5 Organisatiewaarden & Principes

De vierde en laatste component van de organisatie-identiteit (Organizational Philo-
sophy Guide) zijn de organisatiewaarden & principes. Deze worden ook wel aange-
duid met de kernwaarden van de organisatie, of de kernwaarden & principes, in het
Engels de core values of corporate values & principles genoemd. Daar waar de overige
drie (organisatievisie, organisatiemissie en organisatiedoelstelling) de inhoudelijke
componenten van de Organizational Philosophy Guide zijn en inhoudelijk richting
geven over vooral het waarom en wat we doen (inhoudsniveau), geven de organisatie-
of kernwaarden & principes richting aan de vorm hoe we dat doen. Het geeft dus
vorm aan hoe we met elkaar omgaan en aan de wijze waarop binnen de organisatie
wordt samengewerkt en de taken worden uitgevoerd teneinde de organisatiemissie
en organisatiedoelstellingen te realiseren (betrekkingsniveau). De organisatiewaar-
den & principes geven daarmee dus meer richting aan de stijl en de toon, en dus aan
het hoe. Organisatiewaarden & principes beïnvloeden daarom op hun beurt alle ove-
rige elementen van de organisatie-identiteit.
In het Engels wordt de term principles ook wel nader aangeduid met business princi-
ples, guiding principles of guidelines.
Het belang van deze ‘zachte’ organisatie- of kernwaarden werd al onderkend in het
boek Excellente Ondernemingen – Kenmerken van succesvol management () van
Tom Peters en Robert Waterman die in hun McKinsey S-model een centrale positie
toekenden aan ‘shared values’ (in het Nederlands destijds vertaald in ‘significante
waarden’) die zij definieerden als fundamentele overtuigingen (beliefs) en allesover-
heersende waarden.
Kernwaarden en principes zijn de lijm die de organisatie bijeenhoudt of het cement
tussen de bouwstenen van de organisatie. Het is de grondslag, het fundament, de
weergave van en een kompas voor de organisatiecultuur. Het belief system. Procter &
Gamble, een voorbeeld van een sterk ‘values and principles driven’-bedrijf, beschrijft
het verschil tussen values en principles als volgt:

‘Our values reflect the behaviors that shape the tone of how we work with each other and

with our partners. And our principles articulate P&G’s unique approach to conducting

work every day.’

Bij het opstellen van de organisatiewaarden en de doorvertaling naar de principes,
is – naast het opschrijven wat je als organisatie gaat doen – het misschien nog wel be-
langrijker om op te schrijven wat je als organisatie morgen niet meer gaat doen.

Kernwaarden &
principes

Core values &
principles

Organisatiecultuur

Voorbeelden van niet-SMART-geformuleerde
doelstellingen
 ‘Ik wil een leuke baan.’

 Niet specifiek, niet meetbaar, niet tijdgebonden
 ‘We worden de beste in onze markt.’

 Niet specifiek genoeg, niet tijdgebonden
 ‘Om de arbeidsparticipatie te bevorderen moeten mensen terugkeren in het ar-

beidsproces en langer werken’ (zinsnede uit een Troonrede).
 Niet specifiek genoeg (wat staat hier nu eigenlijk en is het inspirerend?), niet

meetbaar, niet tijdgebonden

© Noordhoff Uitgevers bv CONTEXT 51

1

De organisatie- of kernwaarden moeten niet verward worden met merkwaarden. Dat
bespreken we hierna. Ook gaan we in op normen en waarden. Ten slotte geven we
voorbeelden van organisatiewaarden & principes.

Organisatiewaarden = Kernwaarden ≠ Merkwaarden (!)

Kernwaarden gaan over de organisatie waarvoor het primaat meestal bij de afdeling
Human Resources ligt. Merkwaarden gaan over het merk waarbij het primaat meest-
al bij de afdeling Communicatie ligt. Uiteraard hebben die in het geval van een orga-
nisatiemerk veel met elkaar te maken. Maar merkwaarden worden ook gebruikt om
de inhoud van het merk te sturen, waar organisatie- of kernwaarden gaan over hoe
we met elkaar samenwerken en omgaan met mensen binnen en buiten de organisa-
tie. Wat vinden we nu echt belangrijk in de omgang met elkaar en met anderen; hoe
gaan wij met elkaar om? Hoe doen we zaken, wat keuren we goed en wat keuren we
af, welke eisen stellen wij aan partijen waarmee we willen samenwerken enzovoort?
In die zin gaan organisatie- of kernwaarden & principes over ethiek en fungeren ze
als een moreel kompas: welke handelingen kwalificeren we als goed en welke als
fout? Welke principes hebben we? Wat zijn onze spel- of gedragsregels (code of con-
duct) of richtsnoeren (guidelines of guiding principles) enzovoort? Je zou kunnen
zeggen dat de organisatiewaarden & principes het DNA of de ziel (‘soul’) van de orga-
nisatie beschrijven. Het beschrijft het karakter of de persoonlijkheid van de organisa-
tie als mens: wat vindt hij belangrijk (waarden) en wat typeert zijn handelen (princi-
pes)? In die zin zijn de organisatiewaarden & principes te vergelijken met de
merkpersoonlijkheid als element van de merkidentiteit. Organisatiewaarden & prin-
cipes hebben binnen de Organizational Philosophy Guide dezelfde functie en rol als
de merkpersoonlijkheid binnen de Brand Identity Guide (zie hoofdstuk ).

Normen en waarden

Begrippen die in verband met organisatie- en kernwaarden & principes vaak aan de
orde komen, zijn normen en waarden. De normen en waarden beschrijven immers
ook de omgangsvormen en principes waarmee een organisatie of individu publieke-
lijk en in sociaal verband voor de dag durft te komen.
Normen komt van norma (Latijn) wat winkelhaak, richtsnoer, maatstaf of regel kan
betekenen. Normen zijn concrete richtlijnen voor het handelen; ze regelen het dage-
lijks sociaal verkeer. Ze vormen de verbinding tussen algemene waarden zoals vrij-
heid en rechtvaardigheid en de concrete gedragingen. Normen zijn opvattingen over
hoe men zich wel of niet moet gedragen in concrete omstandigheden. Hoe gaan we
met elkaar om en welk gedrag belonen dan wel straffen we? In bijna alle samenlevin-
gen komen normen voor, zoals: je mag niet doden en je mag niet stelen. Normen
kunnen positief zijn (geboden) of negatief (verboden). Een norm is eigenlijk de con-
cretisering van een waarde; het is de vertaling van een waarde naar een richtlijn voor
het handelen en daarmee te vergelijken met een principe.
Waarden zijn idealen en motieven die door een groep mensen als nastrevenswaardig
worden beschouwd. Waar staan we voor als organisatie, dat wil zeggen aan welke
waarden hechten wij als organisatie? Waarden zijn opvattingen over wat wenselijk is.
Organisatiewaarden of kernwaarden zijn intrinsieke waarden: waarden die nage-
streefd behoren te worden vanuit de gedachte dat het goede behoort te worden ge-
daan. Ethische waarden blijven hun betekenis en geldigheid behouden, ook als ze
feitelijk niet gedragen worden door mensen en groepen. Voorbeelden van ethische
waarden zijn gerechtigheid, liefde, vrijheid en gelijkheid. Het zijn de motieven en
idealen waarop de concrete normen zijn gebaseerd. Het zijn ook de grootheden die
met de normen bereikt willen worden. Zo zijn er normen en regels om deze waarden
te bereiken.
Het waardensysteem van de organisatie is het samenhangende geheel van waar-
den van een organisatie. Bij een waardensysteem gaat het niet om wat mensen zeg-
gen of doen, maar om de redenen waarom zij dat doen, dat wil zeggen hun motivaties

Merkwaarden

Ethiek

Moreel kompas

Spel- of
gedragsregels

Karakter of de
 persoonlijkheid
van de organisatie
als mens

Normen

Waarden

Intrinsieke
 waarden

Ethische waarden

Waardensysteem

© Noordhoff Uitgevers bv52

1

en drijfveren. De principes zijn de vertaalslag van de organisatie- of kernwaarden in
richtlijnen voor de dagelijkse praktijk, in die zin te vergelijken met normen en regels.

Voorbeelden van organisatiewaarden & principes

Veel bedrijven leggen hun organisatie- of kernwaarden & principes vast in regels en
voorschriften of een cultuurstatement, een organisatiefilosofie of manifest. Zo’n filo-
sofie of manifest beslaat soms niet alleen de organisatiewaarden, maar tegelijkertijd
ook de organisatievisie en/of organisatiemissie. We geven hierna voorbeelden van de
kernwaarden van Havenbedrijf Rotterdam, de filosofie van Google en de values &
principles van Procter & Gamble. In de online versie van dit hoofdstuk tref je nog voor-
beelden aan van Coca-Cola, Triodos Bank, Zappos, Livestrong, Johnson & Johnson en
Starbucks. Je ziet dan tevens de verschillende benaderingen.

Google

Google hanteert een filosofie die zij Never settle for the best noemt:
1 Richt je op de gebruiker en de rest volgt vanzelf
2 Het beste is om één ding heel erg goed te doen
3 Snel is beter dan langzaam
4 Democratie op internet werkt
5 Niet alleen achter je bureau heb je antwoorden nodig
6 Je kunt geld verdienen zonder slecht te zijn
7 Er is altijd meer informatie te vinden
8 De behoefte aan informatie is grensoverschrijdend
9 Ook zonder pak kun je serieus zijn
10 Uitstekend is gewoon niet goed genoeg

Het is van het grootste belang dat – om met de woorden van Prof. Paul de Blot te
spreken – organisaties zorgen dat de primaire taal van de organisatie en de secondai-
re taal van de organisatie volledig op elkaar aansluiten. Met andere woorden dat dat-
gene wat in de organisatiewaarden & principes opgeschreven is, ook daadwerkelijk
leidend is voor het feitelijke gedrag en handelen van de mensen binnen de organisa-
tie, en als zodanig door de organisatie(leiding) actief gehandhaafd wordt.

Organisatie-
filosofie

Manifest

Primaire taal van
de organisatie

Secondaire taal
van de organisatie

© Noordhoff Uitgevers bv CONTEXT 53

1

Procter & Gamble

Our Values

Integrity

We always try to do the right thing. We are honest and straightforward with each
other. We operate within the letter and spirit of the law. We uphold the values and
principles of P&G in every action and decision. We are data-based and intellectually
honest in advocating proposals, including recognizing risks.

Leadership

We are all leaders in our area of responsibility, with a deep commitment to delivering
leadership results. We have a clear vision of where we are going. We focus our re-
sources to achieve leadership objectives and strategies. We develop the capability to
deliver our strategies and eliminate organizational barriers.

Ownership

We accept personal accountability to meet our business needs, improve our systems
and help others improve their effectiveness. We all act like owners, treating the Com-
pany’s assets as our own and behaving with the Company’s long-term success in
mind.

Passion for Winning

We are determined to be the best at doing what matters most. We have a healthy dis-
satisfaction with the status quo. We have a compelling desire to improve and to win
in the marketplace.

Trust

We respect our P&G colleagues, customers and consumers, and treat them as we
want to be treated. We have confidence in each other’s capabilities and intentions.
We believe that people work best when there is a foundation of trust.

Our Principles

We Show Respect for All Individuals

We believe that all individuals can and want to contribute to their fullest potential.
We value differences. We inspire and enable people to achieve high expectations,
standards and challenging goals. We are honest with people about their perfor-
mance.

The Interests of the Company and the Individual Are Inseparable

We believe that doing what is right for the business with integrity will lead to mutual
success for both the Company and the individual. Our quest for mutual success ties
us together. We encourage stock ownership and ownership behavior.

We Are Strategically Focused in Our Work

We operate against clearly articulated and aligned objectives and strategies. We only
do work and only ask for work that adds value to the business. We simplify, standar-
dize and streamline our current work whenever possible.

Innovation is the Cornerstone of Our Success

We place great value on big, new consumer innovations. We challenge convention
and reinvent the way we do business to better win in the marketplace.

© Noordhoff Uitgevers bv54

1

We Value Mastery

We believe it is the responsibility of all individuals to continually develop themselves
and others. We encourage and expect outstanding technical mastery and executional
excellence.

We Seek to Be the Best

We strive to be the best in all areas of strategic importance to the Company. We
benchmark our performance rigorously versus the very best internally and externally.
We learn from both our successes and our failures.

We Are Externally Focused

We develop superior understanding of consumers and their needs. We create and de-
liver products, packaging and concepts that build winning brand equities. We develop
close, mutually productive relationships with our customers and our suppliers. We
are good corporate citizens. We incorporate sustainability into our products, packa-
ging and operations.

Mutual Interdependency is a Way of Life

We work together with confidence and trust across business units, functions, catego-
ries and geographies. We take pride in results from reapplying others’ ideas. We
build superior relationships with all the parties who contribute to fulfilling our Corpo-
rate Purpose, including our customers and suppliers, universities and governments.

§ 1.2 Definitie en plaats van marketing

Nadat we de organisatie als entiteit hebben behandeld en de componenten van de
organisatie-identiteit hebben besproken, is het tijd om stil te staan bij de context van
marketingcommunicatie: marketing.

Voordat we onze kijk op marketing geven, stellen we allereerst vast dat het imago van
het vak marketing en van marketeers onder ondernemers, directeuren en chief exe-
cutive officers (CEO’s) niet al te best is. Uit een onderzoek van MijnBedrijf.nl bijvoor-
beeld blijkt dat Nederlandse ondernemers weinig vertrouwen hebben in het vak
marketing: maar liefst % van de  ondernemers die aan het onderzoek deelna-
men, zag marketing als een bodemloze put die niets oplevert.

1 www.telegraaf.nl

Ondernemers zien geen heil in marketing

AMSTERDAM – Een groot deel van de ondernemers in Nederland ziet het nut van marketing niet

in. Dat blijkt uit een poll van MijnBedrijf.nl.

43 procent van de ruim 720 deelnemers aan de poll ziet marketingactiviteiten als
een bodemloze put die niets oplevert.
Daar is niet iedereen het mee eens: 25 procent van de deelnemers ziet marketing als
een belangrijk onderdeel van hun onderneming. Volgens 32 procent van de mensen
die aan de poll meededen is marketing niet altijd lucratief, maar zij zien reclame toch
als een onmisbaar aspect van ondernemen.

5 juli 2012

Imago van het vak
marketing

CEO’s

http://www.mijnbedrijf.nl
http://www.telegraaf.nl
http://www.mijnbedrijf.nl

© Noordhoff Uitgevers bv CONTEXT 55

1

Omstreeks dezelfde tijd deed de Fournaise Marketing Group onderzoek onder .
CEO’s en andere directieleden uit Europa, Noord-Amerika en Azië. De uitkomsten zijn
ronduit schokkend voor marketeers. Daar waar % van de CEO’s vertrouwen heeft in
zijn chief financial officer (CFO) en chief information officer (CIO), heeft % dat niet in
de chief marketing officer (CMO). Vooral omdat CEO’s vinden dat marketeers zichzelf
los zien staan van de zakelijke resultaten (business results) en dat marketeers zich op de
verkeerde zaken richten.
Tegen die achtergrond is het niet verrassend dat % van de ondervraagde CEO’s
vindt dat marketeers te vaak hun werkelijke job of taak uit het oog verliezen, namelijk
het verhogen van de vraag naar goederen en diensten op een meetbare manier. Ook
over de communicatiemensen zijn de CEO’s in dit onderzoek overigens niet heel en-
thousiast: % heeft het gevoel dat het communicatieteam in zijn eigen creatieve en
social-mediabubbel leeft...
Concluderend stelt de Fournaise Marketing Group dat marketeers moeten inzien dat
ze puin moeten gaan ruimen als zij het vertrouwen en de invloed in de directiekamers
willen verdienen, of anders voor altijd in ‘marketing lala land’ blijven zoals % van de
CEO’s het verwoordde, waarbij ‘lala land’ een mooier of vriendelijker geformuleerde
term is om een toestand van bewusteloosheid (niet bij bewustzijn zijn) te beschrijven.

In het onderzoek The State of Online Advertising: New insights into the beliefs of con-
sumers and professional marketers dat PR-bureau Edelman in oktober  in op-
dracht van het bedrijf Adobe (bekend van de Pdf Reader, Flash enzovoort) uitvoerde
onder consumenten en professionele marketeers, komt naar voren dat meer dan %
van zowel consumenten als marketeers waarde hecht aan marketing als strategisch
belangrijk voor ondernemingen en dat % zegt dat marketing essentieel is bij de
verkoop. Echter, slechts % van de consumenten vindt dat de maatschappij (samen-
leving) voordeel ondervindt of profiteert van marketing (zie figuur .).

FIGUUR 1.3 De waarde van marketing

When asked to consider the value of marketing...

But marketing is not seen as valuable to society…

more than 90%
of Consumers and
Marketers agree that it
is strategic to business

Nine out of ten also recognize that
marketing is paramount to
driving salesCONSUMERS

94%

98%
MARKETERS

Bron: Adobe

Consumers rate Advertising/Marketing
among the least valuable professions
(Marketers don’t rate them very highly, either)

Consumers (%)

Marketers (%)

94 91

32 28
18 16 13

35

13 16 13 15

88 91

Teacher Scientist Banker Politician Advertising/
Marketing

Actor

least valuable professions

Dancer

CEO’s geen
vertrouwen in
marketeers

Verhogen van de
vraag

© Noordhoff Uitgevers bv56

1

Consumenten rekenen reclamemakers en marketeers tot de minst nuttige beroe-
pen. Bovenaan de lijst van nuttige beroepen staan leraren en wetenschappers. Op-
vallend is dat in dit onderzoek consumenten reclamemakers en marketeers (%)
nog lager waarderen dan bankiers (%), advocaten (%) en zelfs politici (%).
Meer over dit onderzoek en hoe marketeers gezien worden in de online versie van
dit hoofdstuk.

In subparagraaf .. respectievelijk .. gaan we verder in op de essentie van mar-
keting en van de marketeer. Daarna behandelen we in subparagraaf .. het marke-
tingconcept. Een mogelijke indeling van marketingactiviteiten komt in subparagraaf
.. aan de orde.

1.2.1 De essentie van marketing

Over wat de essentie van marketing is, zijn vele standpunten ingenomen. Voor ons
gaat marketing in essentie over het verwezenlijken (bevredigen) van al dan niet la-
tent aanwezige behoeften en verlangens, en daarmee over het creëren van vraag naar
de producten (goederen of diensten) van een organisatie.

De gemiddelde marketeer houdt zich bezig met allerlei vragen, zoals:
 Wat willen onze klanten?
 Hoe houden we de concurrentie op afstand?
 Hoe houden we de winstmarges op peil?
 Hoe realiseren we meer synergie met de rest van de organisatie?
 Wat is onze toegevoegde waarde voor de klant?
 Hoe binden we onze klanten aan ons?
 Waar liggen nieuwe kansen om te groeien?
 Met wie gaan wij een strategische samenwerking aan?

De hamvraag is echter waarop de marketeer het belangrijkste deel van zijn aan-
dacht moet richten. Waarop moet zijn focus liggen? Wat is zijn allerbelangrijkste
taak?
Stel, er zijn twee marketeers: marketeer A en marketeer B. Marketeer A denkt iedere
morgen als hij opstaat en in de spiegel kijkt: ‘Hoe ga ik vandaag mijn concurrenten
weer verslaan?’ Marketeer B denkt iedere morgen als hij opstaat en in de spiegel
kijkt: ‘Hoe ga ik vandaag mijn gebruikers (klanten) weer blij maken?’
Welke marketeer heeft gelijk? Welke marketeer zou je willen zijn? In onze optiek is de
kijk van marketeer B absoluut te prefereren boven die van A. Waar marketeers mee
bezig moeten zijn, is het blijer maken van de gebruikers, want dat is de concrete taak
die voor hen ligt en dat is wat zij in de hand hebben. Als marketeers dit goed doen,
zal het gevolg zijn dat de concurrentiepositie sterker wordt. Het blijer maken van ge-
bruikers of klanten heb je als marketeer meer in de hand dan het verslaan van je con-
currenten, al is het maar omdat je het gedrag van je concurrenten niet in de hand
hebt en ze niet aan een touwtje hebt.

Scott Cook, een zeer succesvolle Amerikaanse ondernemer, denkt er net zo over en
verwoordt het als volgt:

‘So I think instead of focusing on the competition, focus on the customer.’

We maken het verschil in focus en tussen doel en gevolg duidelijk met een voorbeeld
uit de topsport (voorbeeld .).

Creëren van vraag

Marketeer

Focus op
concurrentie of
klanten!

© Noordhoff Uitgevers bv CONTEXT 57

1

VOORBEELD 1.2

De focus van Ranomi Kromowidjojo

Ranomi Kromowidjojo concentreert zich – zelfs als ze een Olympische finale moet
zwemmen – maar op één ding: de perfecte race die bestaat uit een aantal elementen
zoals de start, het aantal keren ademhalen, het ideale aantal slagen, de manier
waarop die slagen moeten worden uitgevoerd enzovoort. Als je al die elementen per-
fect uitvoert, zal dat een snelle tijd opleveren. Bij voorkeur een persoonlijk record,
want dan heb je je snelste race ooit gezwommen op een cruciaal moment: een Olym-
pische finale.
Het gevolg zal dan een goede klassering zijn. Maar ook al zwem je je snelste race ooit,
dan nog kan het zijn dat iemand anders in dezelfde race nog sneller zwemt dan jij. Als
dat zo is, word je geen eerste. Of iemand anders sneller zwemt, heb je dus niet in de
hand. Het alternatief, je concentreren op het verslaan van je concurrenten, betekent
dat je met andere dingen bezig bent, dat je je op andere dingen concentreert, dat je
een andere focus hebt. Een focus die niet op de kerntaak gericht is (je eigen ding
goed doen) waardoor je het risico loopt om je kerntaak minder goed uit te voeren
en niet je snelste race ooit te zwemmen. Concentreer je dus op datgene wat je in
de hand hebt, wat je kunt beïnvloeden. Dit betekent overigens niet dat je een ander
doel hebt: het doel kan in beide gevallen zijn het winnen van de race, eerste worden.
Natuurlijk wil Ranomi winnen, net zo lief als alle andere concurrenten of misschien nog
wel liever. Het verschil zit hem in de manier waarop je dat doel denkt te bereiken (de
strategie). Het tweede verschil is dat als je je slechts op je eigen race concentreert,
je achteraf tevreden kunt zijn met het resultaat, ook al word je misschien niet eerste,
maar heb je wel je beste race ooit gezwommen. Je hebt dan niet alleen je best
gedaan, je hebt het beste uit jezelf gehaald – meer kun je van jezelf redelijkerwijs niet
verwachten noch verlangen. Als je je alleen maar op de plaats concentreert, dan heb
je bij iedere andere dan de eerste plaats gefaald.

Toch zijn hele volksstammen bedrijfseconomen, marketeers en vooral MBA’ers op-
gevoed met het woord competitive als een centraal begrip: competitive strategy, com-
petitive advantage, onder andere onder invloed van mensen als Michael E. Porter en
zijn boeken Competitive Strategy (), Competitive Advantage (), Competition
in Global Industries (), The Competitive Advantage of Nations () enzovoort.
Al is het, of lijkt het, ‘slechts’ semantisch, heel veel MBA’ers zijn opgevoed vanuit de
gedachte om vooral naar de concurrentie te kijken. En ‘dus’ concludeert Rishad To-
baccowala, chief growth officer van de Publicis Groep (onder meer Starcom en Zeni-
thOptimedia): ‘Almost every marketing company in the world is not really behind their
competitors. They tend to be way, way behind their consumer.’ Tobaccowala is door

Competitive

© Noordhoff Uitgevers bv58

1

Businessweek een van de top business leaders genoemd vanwege zijn baanbrekende
vernieuwingen, terwijl Time Magazine hem ziet als een van de beste vijf innovators
in marketing. Een nog bredere benadering van marketing waarin mensen en leider-
schap centraal staan, en ons om die reden aanspreekt, is die van Joris Aperghis
(thans CEO van modebedrijf WE, eerder werkzaam voor Coca-Cola, MTV en G-Star),
die marketing definieert als ‘the art of moving people in your favor.’

1.2.2 De essentie van de marketeer

Als marketing in essentie gaat over het verwezenlijken van al dan niet latent aanwe-
zige behoeften en verlangens, en daarmee over het creëren van vraag naar de pro-
ducten, dan is de marketeer de vraagmanager of beter nog de vraagcreator.
Deze kijk is in lijn met het hiervoor besproken onderzoek van de Fournaise Marke-
ting Group, waaruit bleek dat % van de ondervraagde CEO’s vindt dat marketeers
zich op de verkeerde dingen concentreren en te vaak hun werkelijke job of taak uit
het oog verliezen, namelijk het op een meetbare manier verhogen van de vraag naar
hun goederen en diensten.

1.2.3 Het marketingconcept

Traditoneel wordt het marketingconcept omschreven als de wijze waarop invulling
kan worden gegeven aan de marktbenadering. Deze benadering gaat ervan uit dat
ruiltransacties het best tot stand komen door de behoeften van afnemers (klanten)
c.q. gebruikers als uitgangspunt te nemen (zie figuur .).

FIGUUR 1.4 Een traditionele benadering van het marketingconcept

Ove
rig

e bedrijfsfuncties

M
ar

ke
tinginstrumenten

AFNEMERS

Prijs

Basisprijsstelling
Handelsmarges
Kortingen
Betalingscondities

Promotie

Communicatie, Reclame
Persoonlijke verkoop
Sales promotion
Sponsoring
Public Relations

Product

Kwaliteit, vormgeving
Verpakking, merknaam
Accessoires,
assortiment
Service

Plaats

Kanaalkeuze
Distibutiespreiding
Voorraadbeheer
Transportmethodiek

In figuur . vormen de afnemers en hun behoeften het hart en het uitgangspunt van
de marktbenadering. Daarom definiëren we marketing als volgt:

Marketing is de menselijke activiteit gericht op het vervullen van behoeften
en verlangens, met als gevolg een beloning in de vorm van vraag naar de
producten.

Met producten worden zowel goederen als diensten bedoeld. In vergelijking met de
definitie van Philip Kotler in Principles of Marketing () volgen wij het eerste deel

Vraagcreator

Behoeften
van afnemers
als uitgangspunt

© Noordhoff Uitgevers bv CONTEXT 59

1

van zijn definitie: ‘Marketing is de menselijke activiteit gericht op het vervullen van
behoeften en verlangens …’ Echter, wij wijken op twee punten af in het tweede deel.
Kotler vervolgt zijn definitie met ‘… om de winstgevendheid te verbeteren’. In onze
visie is er in de praktijk in de afgelopen  tot  jaar te veel nadruk komen liggen op
slechts het tweede deel van de definitie, waarbij het eerste deel soms door organisa-
ties vergeten werd en voor een deel nog steeds wordt (hetgeen verklaart waarom
klantgerichtheid nog regelmatig bovenaan de agenda en jaarlijkse thema’s bij marke-
teers staat). Het doel en het middel zijn verschoven waardoor oorzaak en gevolg om-
gedraaid zijn. Het is van groot belang dat deze oorzaak-gevolgrelatie weer in het juis-
te perspectief wordt gebracht. Daarom het subtiele verschil in onze definitie: ‘… met
als gevolg een beloning …’ Door het begrip ‘beloning’ eraan toe te voegen, krijgt dit
punt een extra accent, hetgeen strikt semantisch of taaltechnisch gezien misschien
niet noodzakelijk is (‘… met als gevolg een vraag naar ….’ zou taaltechnisch gezien
ook kloppen). Het tweede verschil is dat in de oorspronkelijke definitie het winstbe-
grip is genoemd, terwijl we in onze definitie spreken over ‘… vraag naar de produc-
ten’. We hebben het dus eerder over afzet of omzet dan over winst.
De eerste reden dat we niet over winst spreken is dat de marketeer (dan wel de marke-
tingfunctie) in het algemeen niet de volledige invloed heeft op de winst van de orga-
nisatie, en dan vooral doordat hij geen volledige invloed heeft op de kosten. Denk ui-
teraard aan de indirecte of vaste kosten. Maar ook op de variabele of directe (product)
kosten heeft de marketeer soms geen en meestal maar een beperkte invloed. Zoals we
ook in Stap  bij het vaststellen van de marketingdoelstellingen zullen betogen, plei-
ten we ervoor dat marketeers vooral afgerekend worden op de afzet dan wel omzet
die zij weten te genereren. De winstdoelstelling (zo hebben we al gezien in het PPP-
model) rekenen we tot de organisatiedoelstelling, niet tot de marketingdoelstelling.
De tweede reden om het winstbegrip niet als enige centraal te stellen, is dat er in de
afgelopen tijd steeds meer voorbeelden zijn van organisaties die succesvol en snel
een aanzienlijke vraag naar hun producten wisten te creëren, maar die (zeker in eer-
ste aanleg) nog helemaal niet winstgevend waren. Bijvoorbeeld omdat de producten
voor gebruikers gratis zijn. Denk aan Facebook, YouTube, Google, Twitter, Insta-
gram, WhatsApp, Tinder, Trip Advisor enzovoort. Hoewel er geen sprake was van
winst, omdat de omzet in verhouding tot de kosten te laag was, was er wel degelijk
sprake van aanzienlijke vraag (afzet). Deze organisaties zijn succesvol omdat ze
vraag naar hun producten wisten te creëren waardoor er waarde werd gecreëerd. In-
vesteerders waren maar wat bereid om in deze organisaties te investeren, ook al wa-
ren ze op dat moment niet winstgevend. Het zijn voorbeelden van nieuwe business-
modellen (denk ook aan de long tail). Omdat ze de behoeften en verlangens van
mensen als uitgangspunt namen en daarmee grote vraag naar hun producten wisten
te creëren, zijn zij in onze ogen voorbeelden van succesvolle marketingbedrijven,
ook al maakten zij op dat moment nog geen winst.
Desgewenst zou je aan onze definitie nog kunnen toevoegen: ‘… waardoor (of waar-
mee) er waarde wordt gecreëerd voor de organisatie’. Een nadeel van het begrip
waarde is dat het niet eenduidig is. Je moet het begrip waarde nader specificeren om
te duiden wat je dan precies meet; zo zullen we in hoofdstuk  zien dat het meten van
de waarde van een merk nog niet zo simpel is. Een tweede nadeel is dat het generiek
is. Immers, iedere functie van een organisatie moet waarde creëren, dat is niet speci-
fiek voorbehouden aan de marketingfunctie. De derde en laatste reden om van het
winstbegrip af te stappen, is dat hiermee gesuggereerd wordt dat alleen organisaties
die in de profitsector (private sector) opereren aan marketing hoeven te doen c.q. dat
alleen voor hen marketing een relevante activiteit is. Niets is uiteraard minder waar.
Ook not-for-profitorganisaties die in het publieke domein opereren en (semi)publie-
ke instellingen zullen marketingactiviteiten moeten vervullen: activiteiten om be-
hoeften en verlangens van mensen te vervullen teneinde vraag naar hun producten
te realiseren. Ook voor hen is de vraag naar hun producten een belangrijke indicator
of maatstaf of zij en hun producten relevant zijn voor de mensen die zij bedienen
(hun afnemers) en daarmee of zij bestaansrecht hebben. Dit type organisaties zal

Winstbegrip

Waarde

© Noordhoff Uitgevers bv60

1

dus beter uit de voeten kunnen met de hier gepresenteerde definitie dan met de oor-
spronkelijke definitie van Kotler.

In de blauwe balk hierna staan de vier P’s opgenomen zoals Jerome McCarthy, een
marketingprofessor op Michigan State University, die in  introduceerde door te
stellen dat marketeers in essentie vier variabelen of ingrediënten kunnen gebruiken
bij het opstellen van een marketingplan: Prijs, Promotie, Product en Plaats, die vaak
de vier P’s of de marketingmix worden genoemd.

P
ro

d
u
ct

P
ro

m
o
ti

e

P
la

a
ts

P
ri

js

Het originele P-model van McCarthy is vele malen uitgebreid en aangepast. Vele
van deze uitbreidingen kunnen met een ruime interpretatie van de oorspronkelijke
vier P’s ook onder dat model worden geschaard. Toch kiezen zowel wetenschappers
als de makers van leerboeken en adviesbureaus ervoor om uitbreidingen in de vorm
van een of meer aparte marketingmixfactoren te benoemen. Meestal omdat men be-
hoefte heeft om specifiek aandacht aan een (deel)aspect te besteden.
We bespreken hierna het P-model, het P-model en enkele andere uitbreidingen.

5 P’s – Product, Prijs, Plaats, Promotie, Personeel

Personeel (people)

De kwaliteit van het personeel kan essentieel zijn bij de beleving van het product-
aanbod. Niet alleen is personeel essentieel als visitekaartje, maar ook als verkopers
of (after sales) servicemedewerkers vormen zij een doorslaggevende factor voor de
uiteindelijke klanttevredenheid.
De P van People komt onder andere voor in het P-model van Booms en Bitner ()
Hiermee willen zij vooral wijzen op het belang van mensen in alle overige marke-
tingmixinstrumenten.

6 P’s – Product, Prijs, Plaats, Promotie, Personeel, Proces

Proces

Een tweede uitbreiding door Booms en Bitner betreft de P van Proces. Deze toevoe-
ging was om aan te geven dat diensten (services) anders zijn dan fysieke producten
(goederen). Goederen zijn tastbaar en diensten niet, waardoor diensten ook niet op-

Marketingmix

P van People

P van Proces

© Noordhoff Uitgevers bv CONTEXT 61

1

geslagen kunnen worden (er is geen voorraadvorming mogelijk). Een ander belang-
rijk verschil is de vereiste interactie tussen de producent of aanbieder en de gebrui-
ker. Bij diensten moet de gebruiker vaak fysiek aanwezig zijn of de gebruiker moet
zelf (soms zelfs intensief) meewerken bij de totstandkoming. Er is dus vaak sprake
van een samenwerking tussen de producent of aanbieder en de gebruiker van de
dienst. Een coproductie dus. Mede daarom wordt de gebruiker van een dienst wel
prosumer genoemd, de samentrekking van producer en consumer. Denk maar aan
de interactie en de medewerking die je als gebruiker moet verlenen bij financiële
producten, gezondheidsproducten (tandarts, fysiotherapeut enzovoort), maar ook
als student. Mede hierdoor is het vaker van belang bij diensten dan bij goederen dat
de faciliteiten fysiek dichtbij de gebruiker beschikbaar zijn. Door deze noodzakelijke
interactie en door de ontastbare elementen is het gepercipieerde risico bij de aan-
schaf van een dienst anders (namelijk hoger) dan bij een fysiek product. En dat wordt
mede beïnvloed doordat de kwaliteit van de output bij diensten niet constant en
% voorspelbaar is, maar varieert. Er is overigens geen zwart-wit verschil tussen
goederen en diensten. Bij bijna alle producten is er sprake van meer of minder tast-
bare elementen. Denk maar aan een vliegreis, die veel tastbare elementen maar ook
minder tastbare elementen heeft. Geen enkele vliegreis is exact hetzelfde en binnen
hetzelfde vliegtuig zullen verschillende mensen dezelfde reis anders ervaren. Ook is
er geen voorraadvorming mogelijk (een onverkochte stoel is voor altijd een onver-
kochte stoel). Zie de classificatie tussen goederen en diensten dus meer als een conti-
nuüm tussen tastbaar en ontastbaar waarlangs je een goed of dienst kunt inschalen.
Al met al stellen Bitner en Booms dat er bij diensten meer sprake is van een proces,
dat anders loopt en ervaren wordt vanaf het moment van aankoop tot en met het ge-
bruik bij diensten dan bij goederen.

P
ro

d
u
ct

P
la

a
ts

P
ro

m
o
ti

e

P
ri

js

P
e
rs

o
n
e
e
l

P
ro

ce
s

Mogelijke uitbreidingen

Verdere mogelijke uitbreidingen van de marketingmix zijn:
 Peripheral clues
 Packaging
 Partnerships
 Presentatie
 Physical evidence

Deze vijf P’s zullen we kort toelichten. Andere mogelijke uitbreidingen zijn voorts
nog: Permission, Participation, Performance en Proliferation.

 Periferie (Peripheral clues)
De derde uitbreiding van Booms en Bitner betreft de P van Periferie (door hen in het
Engels peripheral clues genoemd). Zij bedoelen hiermee de fysieke omgevingsfacto-

Prosumer

Diensten

P van Periferie

© Noordhoff Uitgevers bv62

1

ren zoals de buurt waar het bedrijf gevestigd is of de locatie waar een dienst verricht
wordt. Advocatenkantoren en marketingadviesbureaus maken hier bijvoorbeeld ac-
tief gebruik van door zich in luxe grachtenpanden te vestigen, maar in principe on-
dervindt iedere onderneming voordeel of hinder van de omgeving waarin zij zich be-
vindt.

 Verpakking (Packaging)
Hoewel de verpakking waarin een product zit als een onderdeel van het product be-
schouwd kan worden, is het voor sommige typen producten (denk bijvoorbeeld aan
supermarktproducten) een van de belangrijkste instrumenten om de eigen proposi-
tie tot uiting te brengen. Schapimpact, logistieke optimalisatie en zelfs kwaliteitsper-
ceptie zijn allemaal afhankelijk van de keuze van de verpakking. Om die reden
wordt deze P van Packaging ook wel apart genoemd.

 Partnerships
Door de toegenomen belangstelling voor partnerschappen (partnerships en collabo-
ration) en samenwerkingsverbanden in de gehele bedrijfskolom bestaat de behoefte
om ook de P van Partnerships aan het model toe te voegen. Vooral de conglomeraten
van de jaren tachtig en negentig in de vorige eeuw en de toename van activiteiten als
cobranding en ingredient branding hebben het belang van partnerships vergroot. Er
zijn mensen die zeggen dat ‘collaboration the new competition is.’ Dit wordt verder
gevoed door het toenemende belang van netwerken, in een online of digitale wereld.
Maar ook door de kanteling van bezit naar gebruik (denk bijvoorbeeld aan het huren
van licht of het betalen voor het gebruik hiervan in plaats van het kopen en eigenaar
zijn van lampen).

 Presentatie
De P van Presentatie wordt soms gebruikt om het belang van het imago of de manier
waarop de onderneming zich presenteert aan te geven. Een sterk imago heeft een po-
sitieve invloed op de keuze voor een bepaald product of merk. Een bedrijf dat zich
professioneel presenteert, scoort beter dan een bedrijf dat zich er gemakkelijk van
afmaakt. Een goede uitstraling wekt vertrouwen en vertrouwen trekt klanten aan.
Daarom doen bedrijven er verstandig aan zich goed te presenteren. Een goede pre-
sentatie komt in meerdere facetten van de marketingmix terug.

 Physical evidence
Al eerder bespraken we dat goederen en diensten gedeeltelijk of volledig uit ontast-
bare zaken bestaan; reden waarom sommigen een plek inruimen voor het fysieke
bewijs als een aparte P binnen de marketingmix. Het fysieke bewijs moet zorgen
voor de onderbouwing van de beloofde kwaliteit van het product. Hierdoor neemt
het risico voor nieuwe kopers af en de koopintentie toe. Voorbeelden van dit soort
tastbare bewijzen betreffen bijvoorbeeld casestudies en referenties of testimonials
van eerdere gebruikers van de dienst. Ook de P van Physical evidence komt in andere
eerdergenoemde P’s van de marketingmix terug.

Het probleem van modellen met vier, vijf, zes, zeven of zelfs meer P’s is dat ze vager
en vager worden; in ieder geval wordt het er niet duidelijker op. Hoofdprobleem is
nog niet eens zozeer dat de marketingmix bestaat, dat deze uit P’s bestaat en daar-
mee als ezelsbruggetje dient. En ook het belang van een juiste invulling en toepas-
sing van de marketingmix betwisten wij niet. Hoofdprobleem is vooral dat marke-
teers (en anderen) denken dat de essentie van marketing het managen van de P’s is.
En hoe meer P’s er zijn, hoe meer de focus daarop gelegd wordt. Hoewel een zeer be-
langrijke activiteit, is het echter – zoals hiervoor al uiteengezet – wat ons betreft niet
de essentie van marketing en dus ook niet synoniem voor marketing. De misconcep-

Verpakking

P van Packaging

P van Partnerships

P van Presentatie

Fysiek bewijs

P van Physical
evidence

© Noordhoff Uitgevers bv CONTEXT 63

1

tie, ook bij marketeers, kan ontstaan dat marketeers de meesters van de middelen zijn
of moeten zijn:

Marketeers
=

Meesters van de Middelen

Wij zien het als onze taak om de perceptie, ook bij marketeers zelf, dat marketeers
meesters van de middelen zijn, te veranderen en dat marketeers meesters van de
middelen zijn, te laten zijn dat marketeers de meesters van de behoeften zijn en moe-
ten zijn.

Marketeers
=

Meesters van de Behoeften

1.2.4 Indeling van marketingactiviteiten

Na ons eerdere pleidooi behoeft het weinig toelichting dat de kerncompetentie van
marketeers is om de (potentiële of latente) behoeften van de klanten c.q. gebruikers
en van de gewenste potentiële klanten c.q. gebruikers te kennen, zodat daarvoor
waardevolle proposities ontwikkeld kunnen worden. Natuurlijk moet de marketeer
ook kennis hebben van de marketing- en marketingcommunicatiemiddelen, maar er
zijn meer mensen (binnen dan wel buiten de organisatie) die daarvan kennis heb-
ben. Van het verdiepen in de behoeften in de specifieke situatie van organisatie,
merk en markt zal niemand anders zo veel kennis (moeten) hebben als de marketeer.
Dat is nu precies waarin de marketeer zich kan en moet onderscheiden.

Dit is dus de belangrijkste taak van de marketeer. Dat wil uiteraard niet zeggen dat
het ook het enige is dat de marketeer doet of moet doen. De scope van de taken van
de marketeer kan per organisatie en positie verschillen, maar zou in de volgende tien
punten samengevat kunnen worden:
 Marketinganalyse
 Marketingdoelstellingen en -strategieën
 Marketingdoelgroepen (segmentatie) op basis van behoeften
 Product- en innovatiestrategie
 Brand equity
 Ontwikkelen en beoordelen van effectieve concepten
 Prijsstrategie
 Maximaliseren van de beschikbaarheid
 Geïntegreerde marketingcommunicatie
 Winnen op de drie ‘moments of truth’: online, op de verkooppunten en in het

gebruik

Deze indeling in tien punten, activiteiten of taken is een mogelijke indeling van de
marketingactiviteiten. We gaan eerst nader op deze tien punten in. Daarna zijn we
eindelijk toe aan het bespreken van wat marketingcommunicatie is en welke plaats
ze inneemt in het geheel van activiteiten.

Meesters van de
middelen

Taken van de
 marketeer

© Noordhoff Uitgevers bv64

1

1 Marketinganalyse

De marketeer maakt de interne en externe business- of marketinganalyse, die uit-
mondt in een samenvatting van zowel de belangrijkste sterktes en zwaktes als de be-
langrijkste kansen en bedreigingen (SWOT-matrix, zie hoofdstuk ). Vanuit deze
analyse worden de belangrijkste strategische marketingissues waaronder ook de
belangrijkste strategische marketingcommunicatie-issues gedestilleerd – al dan niet
met behulp van een confrontatiematrix waarin de sterktes en zwaktes geconfron-
teerd worden met de kansen en bedreigingen. Tot slot kunnen hierna voor ieder issue
de strategische opties (oplossingsrichtingen) worden benoemd.

2 Marketingdoelstellingen en -strategieën

De marketeer houdt zich ook bezig met het bepalen en het SMART formuleren van de
marketingdoelstellingen en de bijbehorende marketingstrategie (zie hoofdstuk ),
die daarna verder uitgewerkt kunnen worden in het marketingplan, waaronder de
invulling van de marketingmix.

3 Marketingdoelgroepen (segmentatie) op basis van behoeften

Het in kaart brengen en vaststellen van de al dan niet latent aanwezige behoeften
van de gebruikers en potentiële gebruikers van de producten (goederen en/of dien-
sten) is ingevolge de essentie van marketing een van de allerbelangrijkste taken van
de marketeer (zie hoofdstuk ). Op basis hiervan kunnen we behoeftesegmenten
vaststellen en kiezen op welke segmenten we ons gaan richten. Deze keuze heeft
consequenties voor de product- en serviceontwikkeling. Hieronder is ook begrepen
de vraag welke groepen mensen we tot onze marketingdoelgroep rekenen: alleen de
gebruikers en/of de beïnvloeders (influentials) van de gebruikers en/of juist het ver-
koop- en handelskanaal – en de vervolgvraag of dat dan de gehele groep betreft of
een deel (segment) hiervan.

4 Product- en innovatiestrategie

Tot de productstrategie behoort het bepalen van het productaanbod (inclusief de
aanvullende services) waaronder het assortimentsbeleid en de innovatiestrategie.
Ofwel: welke nieuwe producten willen we ontwikkelen, maar ook welke product-
kenmerken of -features willen we aan de huidige producten toevoegen? Hieraan
gekoppeld is het vraagstuk van de innovation journey: hoe verloopt ons innovatie-
proces en in hoeverre werken we daarin samen met andere organisaties (collabora-
tion) of met gebruikers (cocreation of crowdsourcing)? Dit alles valt in de kern on-
der het ontwikkelen van value propositions. Hiertoe hoort ook de vraag: welke
(gepercipieerde) productkwaliteit streven we na? En, indien we meerdere merken
in dezelfde markt aanbieden, verschilt die kwaliteit per merk? Natuurlijk kunnen
deze vragen niet los gezien worden van de prijsstrategie (zie punt  hierna). Ook
vraagstukken rondom verpakking en verpakkingsontwerp (design) behoren tot de
productstrategie.

5 Brand equity

Equity is een Engelse term voor het vermogen of het kapitaal. De brand equity is dus
het vermogen of het kapitaal dat het merk vertegenwoordigt; de waarde van het
merk. Met het vastleggen van de brand equity worden de strategische elementen van
het merk vastgelegd in een merkidentiteit (brand identity) en positionering (zie
hoofdstuk ). Elementen van deze merkidentiteit en positionering zijn de merkmis-
sie, de merkessentie, de emotionele en/of functionele merkbelofte, de bewijsvoering
en de merkpersoonlijkheid. Een meer simplistisch model is om alleen de merkwaar-
den vast te leggen. Ook zogenoemde executional properties, de uitvoerende elemen-
ten van de merkidentiteit zoals de merknaam, het logo of andere merksymbolen, de
huisstijl, een bepaalde kleur, bepaalde beelden (visuals), een verpakkingsontwerp en
een campagneconcept behoren tot de brand equity. Afhankelijk van de sterkte of

Marketing-
doelstelling

Behoefte-
segmenten

Productstrategie

Assortiment s-
beleid

Innovatiestrategie

Innovation journey

Merkidentiteit

Merkwaarden

Executional
properties

© Noordhoff Uitgevers bv CONTEXT 65

1

kracht van elk element vertegenwoordigt deze veel of weinig waarde. Brand equity
wordt wel gedefinieerd als het geheel aan eigenschappen en kenmerken (in het En-
gels assets, letterlijk vertaald betekent dat activa of bezittingen) dat waarde toevoegt
of onttrekt aan het merk. Over het algemeen zijn dat niet zo maar eigenschappen,
maar eigenschappen die door het maken van keuzes en door een consistente uitvoe-
ring na verloop van tijd een ™ (trademark)-status krijgen. Voorbeelden zijn de swoosh
van Nike, het campagneconcept van Telfort, de contourfles van Coca-Cola, de kleur
blauw van Nivea en de kleur rood van Vodafone. Tot slot speelt ook het organiseren
van de merkportfolio op basis van de keuzes die zijn gemaakt in de merkarchitectuur
een belangrijke rol.

6 Ontwikkelen en beoordelen van effectieve creatieve concepten

Daar waar de merkidentiteit als onderdeel van de brand equity op zichzelf onzicht-
baar is voor mensen buiten de organisatie, is de vertaling hiervan in een creatief
campagneconcept en in creatieve uitingen wel zichtbaar. Zelfs als het creatieve
concept en de creatieve uitingen extern (door derden) ontwikkeld worden (hetgeen
onze voorkeur heeft; het is een vak), moet binnen de organisatie de kennis en kun-
de aanwezig zijn om een goede briefing te geven, om te beoordelen of de creatieve
voorstellen wel of niet goed zijn, om aan te geven waarom deze wel of niet goed zijn
en wat eraan moet veranderen om ervoor te zorgen dat het nog beter of wel goed
wordt.

7 Prijsstrategie

Het verhogen van de gepercipieerde waarde is een cruciale marketingtaak. Terecht
wordt wel gezegd: ‘Think of value, not price. Price is what you pay; value is what you
get.’ Het is dus van het grootste belang om de gepercipieerde waarde te verhogen. Dat
kan door de (gepercipieerde) productkwaliteit te verhogen, dat kan ook door de prijs
te verhogen: de prijs als de gepercipieerde indicator van kwaliteit. Tegelijkertijd is de
prijs ook een opbrengstdrager; de brutomarge kan dus verhoogd worden door de
prijs te verhogen. Uitdaging is uiteraard dat de vraag in aantallen minder (evenredig)
daalt of zelfs stijgt. Ook de brutomarge van de mix van verschillende producten kan
verhoogd worden door de nadruk te leggen op meer winstgevende goederen of dien-
sten in de productmix. Het vaststellen van de prijs en van de prijsstrategie zijn dus
zeer belangrijke marketingtaken. Misschien moet de term Prijsstrategie zelfs wel
vervangen worden door Waardestrategie.

Creatieve concept

Gepercipieerde
waarde

Waardestrategie

© Noordhoff Uitgevers bv66

1

8 Maximaliseren van de beschikbaarheid

Aanbod schept vraag. Het maximaliseren van de mogelijkheid om het product aan te
schaffen via winkelkanalen en -punten ofwel het maximaliseren van de beschik-
baarheid of aanwezigheid is van belang om meer afzet te genereren. Het vergroten
van de fysieke beschikbaarheid of aanwezigheid heeft een direct effect, maar ver-
groot ook de zichtbaarheid en daarmee de kans dat het product top of mind is, komt
of blijft. Het belang van deze mentale aanwezigheid (presence) is onder meer door
Byron Sharp () benadrukt. Onder het maximaliseren van de beschikbaarheid
kan ook customer marketing als concept vallen. Hiermee bedoelen we het marke-
tingbeleid en de marketingactiviteiten gericht op klanten, die niet de (eind)gebrui-
kers zijn. Dit zijn dus de tussenkanalen of wederverkopers waar de (eind)gebruikers
het product kopen. Een belangrijk doel bij deze doelgroep zal het maximaliseren van
de beschikbaarheid en aanwezigheid (zichtbaarheid) zijn. Het gehele distributiebe-
leid waaronder het identificeren en realiseren van additionele distributie in nieuwe
kanalen valt onder dit punt.

9 Geïntegreerde marketingcommunicatie

Het ontwikkelen van een sterke brand equity (zie punt  hiervoor) en het (laten)
ontwikkelen en beoordelen van creatieve concepten (punt ) maken deel uit van
de marketingcommunicatieactiviteiten. Dit dekt echter niet de gehele scope van
marketingcommunicatie af. Vandaar een overkoepelend gebied ‘geïntegreerde
marketingcommunicatie’. Met geïntegreerde marketingcommunicatie bedoelen
we de overige activiteiten, zoals het vaststellen van de primaire en secundaire
marketingcommunicatiedoelgroepen, het identificeren van de belangrijkste
marketingcommunicatiebarrière per primaire marketingcommunicatiedoel-
groep, het genereren van consumer insights als haakjes om die barrières op te
kunnen lossen, het vaststellen van de marketingcommunicatiedoelstellingen en
-strategie enzovoort. Elementen die op zichzelf allemaal deel uitmaken van de
briefing om creatieve concepten en uitingen te (laten) ontwikkelen en die je
chronologisch dus ook voor de briefing moet hebben vastgesteld. Met geïnte-
greerde marketingcommunicatie bedoelen we ook de activiteiten – zoals het be-
palen van de marketingcommunicatiemiddelen (marketingcommunicatiemix),
maar ook de invulling van zaken zoals content marketing, story telling, thought
leadership en conversations – die pas nadat het creatieve concept is ontwikkeld
definitief kunnen worden vastgesteld.

10 Winnen op de drie ‘moments of truth’: online, op de verkooppunten en in

het gebruik

Last but not least is de marketingactiviteit gericht om op drie fronten te winnen.
Allereerst online: de online presence. Hoe je als merk online verschijnt en aanwe-
zig bent, maar ook het gemak waarmee (potentiële) klanten of gebruikers infor-
matie kunnen vinden, hetgeen in toenemende mate verdeeld wordt over verschil-
lende devices: van pc tot tablet, van iPad tot smartphone en app. En het gemak
waarmee je het merk en de producten online kunt ervaren en kunt kopen, maar
ook wat anderen online over je merk vertellen via social media. Daarnaast ook of
je als merk online snel en accuraat antwoorden geeft op vragen of zorgen die ie-
mand heeft. Traditioneel gingen mensen voor een aankoop naar de winkel met
een bepaald idee over de merken waaruit ze zouden gaan kiezen. Dit wordt het
First Moment of Truth (FMOT) genoemd. Google heeft het Zero Moment of Truth
(ZMOT) geïntroduceerd: het pre-shopping moment, het moment waarop mensen
zich online oriënteren. Ook dat doen ze met een bepaald beeld vooraf. Uit onder-
zoek blijkt dat kopers tijdens het online oriëntatieproces op basis van hun bevin-
dingen merken laten afvallen, maar vooral merken erbij nemen waar ze vervol-
gens hun keuze uit maken.

Beschikbaarheid

Presence

Customer
marketing

Geïntegreerde
marketing-
communicatie

Online presence

First Moment of
Truth

Zero Moment of
Truth

© Noordhoff Uitgevers bv CONTEXT 67

1

Het FMOT is dus het winnen op het verkooppunt, hetgeen zowel online als offline
kan zijn.
Het winnen op het verkooppunt is traditioneel een onderdeel van customer marketing
zoals we hiervoor bij punt  bij het maximaliseren van de beschikbaarheid besproken
hebben. Naast het maximaliseren van de fysieke beschikbaarheid of verkrijgbaarheid
bespraken we daarbij ook de zichtbaarheid. Bij voorkeur is het product maximaal
zichtbaar doordat het de meest optimale ruimte in hoeveelheid (kwantiteit) en op de
juiste (oog)hoogte / positie (kwaliteit) op de schappen heeft. Daarnaast kun je op ver-
schillende posities op het verkooppunt aanwezig zijn. Verkooppromoties (sales pro-
motions) is eveneens een onderdeel van het winnen op het verkooppunt.

Het Second Moment of Truth (SMOT) is het winnen in het gebruik van het product.
Met winnen in het productgebruik wordt bedoeld dat als je een product gekocht hebt,
dat nog niet automatisch betekent dat je het product ook gaat gebruiken, noch dat je
het op de juiste manier gebruikt waardoor de product experience (ervaring) optimaal
is. Toch is dit van het allergrootste belang. Ten eerste om in de toekomst herhaalaan-
kopen te genereren en ten tweede om aanvullende diensten te kunnen verkopen. Het
hangt van de aard van het product af hoe belangrijk dit punt is. Een voorbeeld waar-
in dit van groot belang was, is de aanvankelijk zeer succesvolle introductie van de
Senseo Crema door Douwe Egberts. Een expliciete marketingdoelstelling al bij de
lancering was om ervoor te zorgen dat het product op het aanrecht kwam te staan en
te voorkomen dat het in het keukenkastje terecht zou komen. Terecht was men bang
dat de Senseo Crema niet meer uit het keukenkastje zou komen en niet gebruikt zou
gaan worden, waarmee er dus geen koffiepads verkocht zouden gaan worden, terwijl
het daar nu juist om ging.

Nog even terug naar het Zero Moment of Truth. In Winning the Zero Moment of Truth
voor Google beschrijft Jim Lecinsky () het als volgt:

‘ZMOT is that moment when you grab your laptop, mobile phone or some other wired de-

vice and start learning about a product or service (or potential boyfriend) you’re thinking

about trying or buying. I’m sure you know what I mean – you probably do web searches like

this every day.’

De customer journey waarin de hiervoor genoemde Zero, First en Second Moment of
Truth zijn verwerkt, ziet eruit als in figuur ..

Winnen op het
 verkooppunt

Zichtbaarheid

Second Moment of
Truth

Winnen in het
 productgebruik

Customer journey

© Noordhoff Uitgevers bv68

1

Stimulus Zero Moment
of Truth

First Moment
of Truth

Second Moment
of Truth

Ultimate Moment
of Truth

Awareness Social
Discovery

Consideration
to Purchase

Experience Shared
Experience

UMOT + ZMOT : Shared expression form trusted impressions

Shared experience affect every moment of truth

FIGUUR 1.5 De verschillende Moments of Truth

Zoals je ziet, is in figuur . het Ultimate Moment of Truth toegevoegd aan de Zero,
First en Second Moment of Truth. De ervaringen en beleving die mensen met het
merk hebben (de Second Moment of Truth) worden verrijkt en aangevuld doordat die
via social media met elkaar worden gedeeld en de Ultimate Moment of Truth (UMOT)
worden genoemd. Deze Ultimate Moments of Truth dienen op hun beurt weer als in-
put voor de Zero Moments of Truth van iemand die zich (vaak) online oriënteert en
daarin de gedeelde ervaringen tegenkomt die hij in zijn oriëntatie en afweging mee-
neemt. Al deze drie dan wel vier ‘moments of truth’ maken deel uit van de customer
experience. Steeds meer marketeers vatten hun kerntaak op als het ontwikkelen en
optimaliseren van alle customer experiences in de gehele customer journey. Sommi-
gen pleiten zelfs voor het vervangen van de term ‘marketing’ door de term ‘customer
experience’. Groot voordeel hiervan is in elk geval dat automatisch de klant centraal
staat hetgeen de klantgerichtheid bevordert.

Tot zover de scope en taken van de marketeer in tien punten. Hoogste tijd om naar
marketingcommunicatie te gaan.

§ 1.3 Definitie en plaats van marketingcommunicatie

In de zojuist besproken indeling van marketingactiviteiten in tien punten komt mar-
ketingcommunicatie (of onderdelen daarvan) in meerdere punten terug. Het is dus
duidelijk dat het vakgebied marketingcommunicatie een deelgebied is binnen het
vak marketing. Mede daarom heet het vak ook marketingcommunicatie, waarmee
het zich onderscheidt van andere communicatiedisciplines of -deelgebieden. In een
traditionele kijk waarin marketing in vier of meer P’s wordt ingedeeld, wordt marke-
tingcommunicatie tot de P van Promotie gerekend.

Als we accepteren dat marketingcommunicatie een deelgebied is van marketing,
dan is het logisch dat het marketingcommunicatiebeleid deel uitmaakt van het mar-
ketingbeleid en dat marketingcommunicatiedoelstellingen een afgeleide (moeten)
zijn van de marketingdoelstellingen.

Ultimate Moment
of Truth

Customer
 experience

© Noordhoff Uitgevers bv CONTEXT 69

1

De definitie van marketingcommunicatie luidt:

Marketingcommunicatie is het door middel van communicatie wezenlijk
bijdragen aan het realiseren van de marketingdoelstellingen.

Anders geformuleerd zou je ook kunnen zeggen dat marketingcommunicatie het
door middel van communicatie wezenlijk bijdragen aan het genereren van vraag
naar de producten (goederen en/of diensten) van de organisatie of het merk is.
Zoals je ziet, wordt in deze definitie marketing aan communicatie gekoppeld. We
hebben reeds stilgestaan bij marketing, maar nog niet bij wat communicatie nu ei-
genlijk is. Communicatie is een activiteit waarbij mensen betekenissen uitwisse-
len. Communicatie is afgeleid van het Latijnse woord communicare dat het woord
communis in zich draagt. Communis betekent gemeenschappelijk. Communicare
betekent dus iets gemeenschappelijk maken, iets gemeenschappelijks delen. Com-
municatie kun je in die zin dus zien als de activiteit om een gemeenschappelijke
betekenis te creëren.
Bij communicatie wordt informatie gedeeld door middel van geluid (zoals bij
spraak en toon) en vorm (zoals beeld, symboliek en tekst), hetgeen we via een of
meer zintuigen kunnen waarnemen. Ook handelingen behoren tot communicatie,
omdat juist door gedrag veel betekenissen kenbaar worden gemaakt en we beteke-
nissen vooral ontlenen aan handelingen of gedrag. Communicatie hoeft dus niet
verbaal te zijn, soms is de invloed van non-verbale communicatie veel krachtiger.
Als iemand luid en duidelijk zegt dat hij niet zenuwachtig is, terwijl je ziet dat hij
hevig transpireert en dat zijn stem en handen trillen, dan wint de non-verbale
communicatie het van de doelbewust gekozen woorden als het gaat om de beteke-
nistoekenning. Hier komt ook de bekende uitdrukking ‘walk the talk’ vandaan: het
gaat er niet alleen om wat iemand zegt, het gaat er vooral om wat hij doet. Daarom
worden twee niveaus in communicatie onderscheiden: het inhoudsniveau (wat ie-
mand zegt, schrijft of laat zien, de feitelijke inhoud van de boodschap) en het be-
trekkingsniveau (hoe de boodschap door de afzender wordt gebracht). Het in-
houdsniveau kun je zien als de content, terwijl context een hele belangrijke rol op
het betrekkingsniveau speelt. Het betrekkingsniveau is voor de interpretatie door
de ontvanger minstens zo belangrijk als het inhoudsniveau. We kwamen deze bei-
de niveaus al in dit hoofdstuk tegen bij de bespreking van de organisatiewaarden &
principes als component van de organisatie-identiteit en zullen deze ook tegenko-
men bij de bespreking van de merkpersoonlijkheid als onderdeel van de merkiden-
titeit in hoofdstuk .

Gedrag moet hier overigens ruim worden gezien. De keuze voor de plaats en de ge-
bruikte beweging of stijl, geweld, mode, muziek en mimiek zijn slechts enkele voor-
beelden die met communicatief handelen c.q. gedrag te maken hebben. Ook door
geur, warmte, licht, kleur, intonatie, smaak en zelfs door pauzes of door te zwijgen
kun je betekenissen versturen en indrukken verkrijgen. Denk maar aan één minuut
stilte om iemand te herdenken of de twee minuten tijdens de Nationale Dodenher-
denking ieder jaar op  mei.
De psycholoog Paul Watzlawick () stelde vast dat, omdat er niet zoiets bestaat als
antigedrag, het onmogelijk is om niet te communiceren. Dit is het eerste van de vijf
axioma’s die Watzlawick beschrijft om te proberen het moeilijke proces van commu-
nicatie te begrijpen. Het moeilijke komt doordat communicatie een circulair proces
is waarin gemakkelijk ruimte is voor misverstanden.
De essentie van communicatie is dat een of meer zenders en ontvangers binnen een
zekere tijdsduur geregeld van rol wisselen en daarbij betekenissen aan elkaar over-
dragen. Communicatie kan bewust of onbewust verlopen; het gaat om beurtelings
zenden en ontvangen. Het informatieverkeer draait in wetenschappelijke modellen,
die doorgaans voortborduren op het wiskundige werk van Shannon en Weaver, om

Marketing-
communicatie

Communicatie

Gemeenschappe-
lijke betekenis

Inhoudsniveau

Betrekkingsniveau

Gedrag

Essentie van
 communicatie

© Noordhoff Uitgevers bv70

1

de boodschap. Soms wordt ook het beoogde of bereikte effect in zo’n model tot uit-
drukking gebracht. Het contact verloopt via een kanaal, een technisch medium (zo-
als een website of een tamtam), intermenselijk (face to face, zoals bij praten, dansen
of zoenen) of via een intermediair (een derde persoon zoals een tolk of bemiddelaar).
Van indirecte of onrechtstreekse communicatie kan ook sprake zijn als de communi-
catie in twee of meer stappen verloopt, bijvoorbeeld via opinieleiders. Maar ook een
retweet is een vorm van indirecte communicatie.
Telefonie en chatten zijn voorbeelden van simultane communicatie, waarbij actie en
reactie elkaar direct opvolgen. Bij bijvoorbeeld een ingezonden brief is de interval in
het contact groter. De term feedback wordt in dit verband gebruikt voor de terugkop-
peling of reactie op een communicatie-initiatief.

Het bekendste basismodel dat een communicatieproces uitbeeldt, bevat als elemen-
ten een zender die een boodschap via een medium naar een ontvanger stuurt die
daar – ervan uitgaande dat die boodschap ontvangen wordt – vervolgens feedback op
geeft. Omdat het een mechanistisch model is, dat oorspronkelijk voor telefonie is
ontwikkeld, ligt er veel nadruk op termen als coderen van informatie door de zender
(input) en het decoderen ervan door ontvangers.
Omdat communicatie veel meer een sociaal dan een technisch proces is, is meer na-
druk komen te liggen op betekenisgeving en uitleg. Dat komt natuurlijk ook doordat
de technische mogelijkheden tegenwoordig zo groot zijn, dat ze nauwelijks nog een
bottleneck vormen. Een zender probeert iets over te dragen en ontvangers interprete-
ren dat ieder op hun eigen wijze. Storingen in het contact, miscommunicatie, noemt
men vanuit het technisch perspectief ruis. Ruis kan van buiten komen (zoals storing
door lawaai) of door interne factoren (elkaars taal niet kunnen lezen of verstaan).
Communicatie is van een puur technische benadering ook een populair studieobject
geworden in de sociale wetenschappen die meer op zoek zijn naar vitalistische ele-
menten (vitalisme is de leer dat het leven niet alleen als mechanisme verklaard kan
worden maar tevens door niet-stoffelijke elementen). Vaak wordt dit onstoffelijke ele-
ment aangeduid als de ‘essentiële vonk’ (spark) of energie. Sommige mensen die ge-
loven in vitalisme vergelijken dit element met de ziel. Het vitalisme speelt een cen-
trale rol in de levensfilosofie, die veronderstelt dat een ‘levenskracht’ (élan vital) de
drijfkracht voor de evolutie van het leven op aarde is.

Omdat zender en ontvanger vermoedelijk nooit voor de volle honderd procent het-
zelfde eindbeeld overhouden (een volstrekt identieke perceptie hebben), is commu-
nicatie ook weleens satirisch gedefinieerd als ‘zo dicht mogelijk langs elkaar heen
praten’.

Kenmerk van het contact bij communicatie is de twee- of meerzijdigheid ervan. Op
bijvoorbeeld een aanleiding volgt een vraag, een antwoord, er komt een tegenreactie
enzovoort. Er is sprake van een dialoog, een conversatie. De reactie (feedback, res-
ponse) kan van een eenling komen, maar ook van een publiek. De communicatie
eindigt als de wisselwerking stopt. Zolang er sprake is van (een poging tot) eenrich-
tingsverkeer, noemen we het doorgaans informeren. Eenzijdige communicatie (let
op de dubbele betekenis) is het kenmerk van de monoloog en wordt ook wel met
zendgedrag getypeerd. De meeste boodschappen die worden verstuurd of uitgezon-
den, komen nooit aan. Gegevens veranderen pas in informatie zodra ze zijn geïnter-
preteerd. Een onbegrijpelijk bord bevat weliswaar signalen (gegevens), maar als die
betekenisloos zijn voor de ontvanger, is er geen sprake van informatieverwerking.

Communicatie en informatie worden vaak als synoniem gebruikt in zinnetjes als:
‘Wil jij dit even naar de doelgroep toe communiceren?’ Men spreekt dan al van com-
municatie als nog onzeker is of informatie ooit zal aankomen, nog afgezien van hoe
deze wordt begrepen en verwerkt. Als de ontvanger, bijvoorbeeld de lezer van een
boek, niet in contact staat met de auteur wordt het contact eenzijdig genoemd. Van

Boodschap

Indirecte
 communicatie

Simultane
 communicatie

Feedback

Basismodel van
communicatie

Sociaal proces

Interpreteren

Miscommunicatie

Ruis

Dialoog

Informeren

Monoloog

Zendgedrag

Informatieverwer-
king

© Noordhoff Uitgevers bv CONTEXT 71

1

twee- of meerzijdigheid is sprake bij enige vorm van response c.q. feedback. Er kan
een grote afstand in tijd of ruimte zijn tussen het verzenden en ontvangen van een
boodschap: als iemand reageert op het werk van een overleden cineast, wordt dit al-
leen nog op metaniveau als ‘communicatie’ betiteld.

Doordat het aanbod van kanalen en technische mogelijkheden – evenals de moge-
lijkheden tot het verzenden van feedback en het in één keer en snel plaatsen van een
boodschap, ook door privépersonen, direct of indirect gericht op grote groepen men-
sen via social media – is het communicatieproces vele malen ingewikkelder gewor-
den en zal de behoefte aan essentie steeds luider worden. Per slot van rekening heb-
ben we slechts vijf zintuigen en blijven er vooralsnog slechts  uur in een dag zitten,
waarvan we geacht worden er acht te slapen. Het voorgaande maakt de roep om dia-
loog en conversaties in alle vormen van communicatie, waaronder marketingcom-
municatie, evident en verklaarbaar vanuit de gedachte dat we heel lang gegevens- of
informatieoverdracht communicatie hebben genoemd, waarvan de tweezijdigheid
of wisselwerking in technische zin en/of in intentie ontbrak. Het slechts twee minu-
ten durende filmpje The Break Up van Bring the love back op YouTube maakt dit hu-
moristisch en tegelijkertijd pijnlijk duidelijk.
Dit hele boek gaat over marketingcommunicatie, waarbij we in de hoofdstukken  tot
en met  nader zullen stilstaan bij de voor marketingcommunicatie essentiële mar-
ketingelementen en vanaf hoofdstuk  bij alle elementen die tot marketingcommuni-
catie behoren.

§ 1.4 Aanvullend begrippenkader

In dit hoofdstuk hebben we al een aantal belangrijke begrippen behandeld: organi-
satie-identiteit (met de elementen organisatievisie, organisatiemissie, organisatie-
doelstellingen en organisatiewaarden & principes), marketing en communicatie, en
we hebben marketingcommunicatie gedefinieerd. In deze paragraaf behandelen we
als aanvullend begrippenkader:
 Marketingcommunicatie versus corporate communicatie (subparagraaf ..)
 Marketing versus sales (subparagraaf ..)
 BC versus BB (subparagraaf ..)
 Doelen versus strategieën (subparagraaf ..)

1.4.1 Marketingcommunicatie versus corporate communicatie

In paragraaf . hebben we marketingcommunicatie gedefinieerd als het door mid-
del van communicatie wezenlijk bijdragen aan het realiseren van de marketingdoel-
stellingen. Dit impliceert dat er een direct verkoopdoel aan marketingcommunicatie
verbonden is. De communicatie moet ertoe leiden dat er vraag naar de producten
van de organisatie of het merk gegenereerd wordt. In hoofdstuk  (Marketingdoel-
stelling en -strategie) zullen we betogen dat marketingdoelstellingen moeten gaan
over het verhogen van de afzet dan wel de omzet: verkoop dus. Hierin schuilt de es-
sentie van het verschil met wat onder corporate communicatie wordt verstaan.
Met het woord ‘corporate’ wordt de organisatie bedoeld. Corporate communicatie is
dus de communicatie uit naam van de organisatie. Het merk van waaruit gecommu-
niceerd wordt c.q. het merk dat communiceert, de afzender, is de organisatie. Bij cor-
porate communicatie is het merk dat communiceert het organisatiemerk, onderne-
mingsmerk of bedrijfsmerk, in het Engels corporate brand geheten. In een enkel
geval kan dat een divisiemerk zijn, hetgeen feitelijk geen verschil maakt omdat een
divisie ook een organisatieonderdeel of organisatievorm is. Corporate communicatie
wordt als volgt gedefinieerd:

Corporate communicatie is het door middel van communicatie creëren van
intern en extern vertrouwen voor de organisatie.

Twee- of
meerzijdigheid

Response

Behoefte aan
essentie

Direct verkoopdoel

Organisatiemerk

Corporate
 communicatie

© Noordhoff Uitgevers bv72

1

Daarom wordt vaak gezegd dat corporate communicatie niet een direct verkoopdoel
heeft. Het gaat om het creëren van vertrouwen en het managen van de reputatie van
de organisatie. Met een direct verkoopdoel wordt hier een rechtstreeks verkoopdoel
bedoeld. Immers, indirect is er uiteraard altijd een verkoopdoel. In het geval van cor-
porate communicatie gaat het om het verkopen van de organisatie met als indirect
verkoopdoel dat partijen zaken met de organisatie gaan doen. Die zaken kunnen zijn
het leveren of afnemen van goederen of diensten, het leveren van arbeid (medewer-
kers), het verstrekken van kapitaal (al dan niet met aandelen als tegenprestatie), het
verstrekken van een lening of krediet enzovoort.
Het feit dat er niet een direct verkoopdoel is, is dus niet helemaal juist. Er is geen di-
rect verkoopdoel als het gaat om het rechtstreeks doen kopen van de producten die
de organisatie verkoopt: er is geen direct omzet- of afzetdoel.
Tegelijkertijd kun je zeggen dat er wel degelijk een direct verkoopdoel is: niet het verkopen
van producten, maar het verkopen van de organisatie. Doelstellingen worden dan niet in
termen van omzet of afzet geformuleerd, maar in termen van de werving van nieuwe me-
dewerkers, de verkoop van aandelen of het aantrekken van kapitaal enzovoort.
De belangrijkste overeenkomst tussen marketingcommunicatie en corporate commu-
nicatie is dat het in beide gevallen gaat over communicatie als instrument. De belang-
rijkste verschillen zijn dat corporate communicatie als afzender het organisatie- of on-
dernemingsmerk (corporate brand) heeft en marketingcommunicatie het productmerk
(product brand). En dat het directe doel van marketingcommunicatie is om meer pro-
ducten te verkopen, terwijl corporate communicatie dat als indirect doel heeft en als
direct doel om meer vertrouwen in de organisatie te creëren onder de doelgroepen en
belanghebbenden (stakeholders) van het ondernemings- of organisatiemerk.

Overigens gebeurt het vaak genoeg dat het organisatiemerk en het productmerk gelijk
aan elkaar zijn. Namelijk als de naam van de organisatie en de naam waaronder de pro-
ducten verkocht worden dezelfde zijn. We hebben ze orgpromerken genoemd. Dit is heel
vaak het geval bij het midden- en kleinbedrijf waarbij geen onderscheid wordt gemaakt
tussen de naam van de organisatie en de naam waaronder de producten worden ver-
kocht. Maar ook bij grote bedrijven gebeurt dit. Voorbeelden zijn Nike, Virgin, Apple,
Shell, HEMA, McDonald’s, ABN Amro, NS, IKEA, IBM, Philips en Schiphol. Soms zijn er
mengvormen zoals bij Heineken, Fiat, Mars, Coca-Cola en Randstad waarbij de naam
van de organisatie hetzelfde is als één van de productmerken, maar waarbij de organi-
satie nog vele andere productmerken heeft waarmee zij op dezelfde en soms op andere
markten opereert. Zo heeft het bedrijf Heineken een portfolio van meer dan  bier- en
cidermerken waaronder Heineken, Amstel, Brand en Desperado’s. En onder het bedrijf
Fiat vallen naast Fiat ook de automerken Alfa Romeo, Ferrari en Lancia. De organisatie
Mars heeft naast het productmerk Mars andere productmerken zoals Bounty, M&M’s,
Snickers, Milky Way, Twix, Whiskas, Sheba, Pedigree PAL, Kitekat, Uncle Ben’s en Roy-
co. In hoofdstuk  (Merkidentiteit) staan we verder stil bij het merk en dit fenomeen.

Niet een direct
verkoopdoel

Verkoopdoel

Communicatie als
instrument

Orgpromerken

© Noordhoff Uitgevers bv CONTEXT 73

1

Het moge duidelijk zijn dat als het product- en organisatiemerk aan elkaar gelijk zijn,
dit implicaties heeft voor de afstemming tussen corporate communicatie en marke-
tingcommunicatie.
We bespreken hierna nog het verschil in mogelijke doelgroepen en enkele overeen-
komsten tussen corporate communicatie en marketingcommunicatie.

Verschil in mogelijke merkdoelgroepen

Er is dus een verschil in mogelijke doelgroepen. In zijn algemeenheid kun je zeggen
dat een merk de volgende mogelijke merkdoelgroepen of communicatiedoelgroepen
heeft:
 Financiële markt: aandeelhouders (particuliere aandeelhouders, bedrijven als

aandeelhouder, overheid als aandeelhouder, families als aandeelhouder enzo-
voort), banken, investeerders (zoals durfkapitalisten of venture capitalists) en an-
dere kapitaal- of vermogensverschaffers.

 Arbeidsmarkt: potentiële medewerkers, vakbonden (die ook vaak onder de ar-
beidsmarkt worden geschaard), werving- & selectiebureaus enzovoort.

 Eigen organisatie: huidige medewerkers (deze kunnen vaak verder opgedeeld wor-
den) en ondernemingsraad (als die er is).

 Leveranciers van onder andere ingrediënten, technieken, verpakkingsmateriaal
en -bedrukking, reclame, communicatie, PR- en ontwerpbureaus enzovoort.

 Verkoop- en handelskanalen: distribuanten zoals groothandels, grossiers, agen-
ten, importeurs, wederverkopers, winkels (retailers, detaillist), webshops, fran-
chisers en verkoopcombinaties. Binnen de verkoop- en handelskanalen kunnen
zich huidige en potentiële kopers bevinden.

 Partners: hoewel leveranciers en verkoop- en handelskanalen ook partners zijn,
kunnen er daarnaast samenwerkingsverbanden zijn met andere organisaties die
niet onder een van die beide categorieën vallen. KLM maakt bijvoorbeeld met ne-
gentien andere luchtvaartmaatschappijen deel uit van SkyTeam.

 Kopers- en gebruikersmarkt: huidige en/of potentiële kopers en/of gebruikers van
de producten.

 Beïnvloeders van bovenstaande groepen, zoals pers en media (journalisten), over-
heid en politiek (Europa, landelijk, provincie, lokaal), brancheverenigingen en an-
dere belangenorganisaties, publieke opinie, omwonenden, opinieleiders (thought
leaders), bloggers en vloggers.

Al deze groepen kunnen tot de corporate communicatiedoelgroep behoren en de
meeste ook tot de marketingcommunicatiedoelgroep. Het verschil is het vertrek- of
uitgangspunt. Als het vertrekpunt is om met hen te communiceren over de organisa-
tie (dus vanuit het organisatiemerk), dan valt het onder corporate communicatie. En
is dat om over het productmerk te communiceren teneinde direct of indirect meer
van het productmerk te verkopen, dan valt het onder marketingcommunicatie.
In de praktijk zie je steeds vaker dat dit door elkaar loopt, dan wel dat (potentiële)
klanten en gebruikers steeds vaker willen weten welke organisatie achter het pro-
ductmerk zit. In Azië is dit overigens al veel langer gebruik. Om die reden zie je dat
steeds meer organisaties zich in de marketingcommunicatie als afzender van de pro-
ductmerken afficheren. Voorbeelden zijn Unilever, Procter & Gamble, Mars, Danone,
Nestlé en Johnson & Johnson. Gevolg is dat de twee disciplines meer naar elkaar
toegroeien, hetgeen alleen maar zal toenemen zo is onze verwachting.

Overeenkomsten

Enkele overeenkomsten tussen corporate communicatie en marketingcommunica-
tie vind je op de volgende gebieden:
 Merkmanagement. In beide disciplines manage je een merk en heb je te maken met

branding c.q. merkvraagstukken. Van oudsher staat het denken vanuit het merk
centraler bij de marketingcommunicatieprofessionals en zijn zij daarin meer onder-
legd doordat hun opleiding daaraan meer aandacht besteedt. De marketingcom-

Merkdoelgroepen

Communicatie-
doelgroepen

Merkmanagement

© Noordhoff Uitgevers bv74

1

municatieprofessionals kunnen daarom hun kennis van het merk en de principes
van branding meer met hun collega’s van corporate communicatie delen. Dat cor-
porate communicatie steeds meer vanuit merken is gaan denken, blijkt wel uit de
opkomst van en toenemende belangstelling voor deelgebieden zoals organizational
branding, internal branding, employer branding en personal branding.

 Beïnvloeden van de kennis, houding en gedrag van mensen. Bij zowel marketing-
communicatie als bij corporate communicatie gebruik je communicatie als een
instrument om de kennis, houding en het gedrag van mensen te beïnvloeden. De
kennis, houding en gedrag staan hier model voor de communicatiedoelstellingen
(zie hoofdstuk ) en de verschillende soorten mensen worden vertaald in com-
municatiedoelgroepen (zie hoofdstuk ).

 Identificeren en wegnemen van communicatiebarrières. Nu nog nieuw in het com-
municatieveld, maar in dit boek betogen we dat bij marketingcommunicatie het
oplossen van marketingcommunicatiebarrières (zie hoofdstuk ) centraal moet
staan. Bij corporate communicatie is dat niet anders; ook daar moet het wegne-
men dan wel oplossen van communicatiebarrières of -vraagstukken centraal
staan. Wat denken mensen nu, wat willen we graag dat ze gaan denken en wat
weerhoudt hen er thans van om dat te denken (communicatiebarrière)?

1.4.2 Marketing versus sales

Een tweede ogenschijnlijke tegenstelling is die tussen marketing en sales (verkoop).
Veel organisaties hebben zowel een verkoop- als een marketingafdeling, soms sa-
mengevoegd in een commerciële afdeling. In sommige organisaties is marketing lei-
dend en in andere organisaties is dit verkoop. Vanwege de accentverschillen is het
binnen veel organisaties lastig om marketing en verkoop goed samen te laten wer-
ken. Kotler e.a. hebben hier in  zelfs een artikel aan gewijd in de Harvard Busi-
ness Review. In veel organisaties is er onderling kinnesinne en strijd tussen deze
twee bloedgroepen. Een strijd die wat ons betreft volstrekt onnodig is en die beide
competenties geen recht en eer aandoet.
Beide disciplines zijn commercieel van aard. Er is slechts een verschil in scope. Sales
richt zich op de afnemer, de klant. Deze klant hoeft niet de (eind)gebruiker van de
producten te zijn. Zo kan de gebruiker de consument zijn, terwijl de klant de detail-
list, de grossier of de agent/importeur is. Marketing richt zich in het algemeen op het
genereren van vraag naar de producten bij de gebruiker; trade marketing of customer
marketing richt zich op het genereren van vraag bij koper.

Het marketeersperspectief is dat sales een onderdeel is van marketing. Sales is vol-
gens die benadering een van de instrumenten om de marketingdoelstelling, een om-
zet- of afzetdoelstelling, te behalen. Het onderscheid is echter onscherp. Immers, ook
het doel van marketing is verkopen.
De meest duidelijke uitleg om het verschil tussen marketing en verkoop te duiden, laat
zich het beste illustreren aan de hand van een voorbeeld. Stel je voor een kast met
daarin allerlei producten die verkoopgereed op de plank liggen. Dan is de taak van
sales (verkoop) om te proberen kwijt te raken wat je op de plank hebt liggen, terwijl de
taak van marketing is om te zorgen dat je de juiste producten op de plank hebt liggen, dat
wil zeggen de producten die voldoen aan de behoeften van een groep kopers of gebrui-
kers. De taak van marketing is dus om vraag naar de producten te creëren, onder an-
dere door ervoor te zorgen dat de juiste producten op de plank liggen (pull), terwijl de
taak van sales is om de producten zoals die ontwikkeld zijn te verkopen (push).
Het salesperspectief gaat ervan uit dat alleen salesactiviteiten voldoende zijn, dat het
dus niet uitmaakt wat er op de plank ligt en zegt daarmee eigenlijk: ‘zien is kopen’.
Het marketeersperspectief dat alleen marketingactiviteiten voldoende zijn, veronder-
stelt dat ‘het onnodig is om druk op anderen dan gebruikers uit te oefenen om een
verkoop te realiseren’. Met andere woorden: de producten verkopen zich vanzelf. Het
spreekt voor zich dat – uitzonderingen daargelaten – beide perspectieven eenzijdig
en bezijden de werkelijkheid zijn.

Communicatie-
doelstellingen

Communicatie-
barrière

Verkoop

Trade marketing

Customer
 marketing

Sales (verkoop)

Marketing

Pull

Push

Salesperspectief

Marketeersper-
spectief

© Noordhoff Uitgevers bv CONTEXT 75

1

De functie van verkoop is om de door goede marketing gecreëerde interesse en koop-
intentie te converteren naar de daadwerkelijke koop. Hoe meer en hoe beter de mar-
ketingactiviteiten, hoe minder verkoopactiviteit nodig is, maar doorgaans zijn er al-
tijd verkoopactiviteiten nodig en spelen die een belangrijke rol in het bereiken van
het gewenste eindresultaat.
In de hoofdstukken  en  zullen we als onderdeel van de marketingcommunica-
tie-instrumenten respectievelijk -middelen, onder meer persoonlijke verkoop, (ver-
koop)promoties en winkelcommunicatie behandelen; instrumenten c.q. middelen
die net zo zeer onder marketing als onder sales geschaard kunnen worden.

1.4.3 B2C versus B2B

Het volgende onderwerp van dit hoofdstuk waarin we de context van marketingcom-
municatie behandelen en begrippen afbakenen door ze te definiëren en inhoud te
geven, is het bekende fenomeen van business-to-consumer (BC)-marketing of mar-
ketingcommunicatie versus business-to-business (BB)-marketing of marketing-
communicatie.
BC of BB draait uiteindelijk om de vraag wie de eindgebruiker is van de producten
(goederen of diensten, eindproducten of halffabrikaten) van de organisatie. Als dat
consumenten zijn, wordt over BC gesproken (consumentenmarkt); als dat bedrijven
of instellingen zijn, wordt over BB gesproken (zakelijke markt).

Soms wordt beweerd dat er een groot verschil is in de marketing of marketingcom-
municatie tussen BB versus BC. Dit geluid is iets vaker vanuit de BB-hoek te ho-
ren; zij herkennen zich vaak minder in de BC-voorbeelden. Van belang is te realise-
ren dat binnen een organisatie beide vormen kunnen voorkomen.
Als de eindgebruiker van de producten van de organisatie de consument is (BC),
dan is er vaak ook sprake van BB-marketing. Namelijk als het product door de orga-
nisatie via één of meer tussenschakels aan de consument wordt geleverd. Vaak zijn
deze tussenschakels geen consumenten maar bedrijven, bijvoorbeeld een inkoopor-
ganisatie, een detaillist of een keten van detaillisten. Hoewel consumenten de eind-
gebruikers zijn, zijn de directe klanten of kopers van de producten van de organisatie
bedrijven. Er wordt daarom in dergelijke situaties wel gesproken over BBC.
Kortom, ook bij BC-organisaties spelen BB-aspecten een rol.
In tabel . zien we enige globale en relatieve verschillen tussen de consumenten- en
de zakelijke markt.

Business-to-
consumer

Business-to-
business

Consumenten-
markt

Zakelijke markt

© Noordhoff Uitgevers bv76

1

TABEL 1.3 Globale verschillen tussen de consumenten- en de zakelijke markt

Kenmerk Consumentenmarkt Zakelijke markt

Aantal (potentiële) afnemers Groot Klein
Aankoopbedrag Laag Hoog
Informatiebehoefte Klein Groot
Duur van het aankoopproces Kort Lang
Aantal verschillende betrokkenen bij besluitvorming Klein Groot

Bron: Floor en Van Raaij

Wat opvalt is dat het koopproces in de zakelijke markt rationeler is, minder op impuls
gericht, en dat er doorgaans meer partijen bij betrokken zijn dan in de consumenten-
markt, waardoor het koopproces (veel) langer duurt. Hierdoor is er vaak meer be-
hoefte aan en ruimte (tijd) voor het vergaren van informatie. Deze twee willen elkaar
nog weleens versterken. In een Decision Making Unit (DMU) kun je de volgende ko-
persrollen onderscheiden (zie ook paragraaf .):
 De initiator stelt de aankoop voor
 De gebruiker gebruikt het product in de praktijk
 De beïnvloeder beïnvloedt het keuzeproces in een bepaalde richting
 De beslisser hakt de knoop door
 De goedkeurder steunt c.q. dekt de beslisser
 De koper verricht de feitelijke (fysieke) aankoop
 De betaler verricht de feitelijke betaling. Dit is vaak de koper, maar niet altijd
 De bewaker begeleidt en beschermt het aankoopproces, de informatiestroom en

de contactmomenten (vaak aangeduid met de Engelse term gatekeeper)

Overigens is het gegeven dat meerdere partijen een rol spelen in de besluitvorming
bij het aankoopproces niet exclusief een BB-aangelegenheid. Dat kan ook bij BC
het geval zijn. Eerder hebben we gezien dat er een verschil kan zijn tussen de koper
en de gebruiker (kinderen versus ouders, maar ook vrouwen versus mannen).
Daarnaast kennen ook consumenten veel verschillende soorten beïnvloeders. En
ook bij consumentenproducten kan er een verschil zijn tussen de betaler en de ge-
bruiker (zeker als verzekeringen een rol gaan spelen, zoals bij zorgproducten en
medicijnen).
Naast deze verschillen is de belangrijkste en tevens essentiële overeenkomst, dat je
in zowel BC- als BB-markten te maken hebt met mensen. Simon Sinek zegt terecht:
‘At the end of the day it is human beings doing business with human beings.’ Mensen
met behoeften en verlangens voor wie je proposities moet ontwikkelen die hier op
inspelen. En mensen hebben percepties van waaruit ze (bewust dan wel onbewust)
barrières ontwikkeld hebben over bepaalde producten en merken. Als marketing-
communicatieprofessional wil je die mensen graag overtuigen om voor jouw merk of
product te kiezen. Met andere woorden: het identificeren en oplossen van marke-
tingcommunicatiebarrières (hoofdstuk ) is zowel bij BC als bij BB de kern van de
taak van en opdracht voor de marketingcommunicatieprofessional.
Ten tweede geldt dat in beide gevallen mensen niet blind kopen. Daarmee bedoelen we
dat ook in zakelijke markten merken een belangrijke rol spelen. In de ene productcate-
gorie misschien wat meer dan in de andere, maar dat is bij BC ook zo (denk aan bij-
voorbeeld brood, vlees en vele groentes en fruit waarin merken nauwelijks tot geen rol
van betekenis spelen). Ook bij BB worden mensen in hun aankoopkeuzes beïnvloed
door imago en status en speelt de identificatie- en compensatiefunctie die merken
hebben een rol (deze functie van merken wordt in hoofdstuk  Merkidentiteit nader
toegelicht). Het idee, zelfs bij hantering van formele aanbestedingsprocedures en -re-
gels, dat emotie, status en perceptie geen rol spelen bij BB en dat het aankoopproces
louter een functionele, rationele en feitelijke aangelegenheid is, is een fantasie.

Decision Making
Unit

Kopersrollen

Mensen

Marketing-
communicatie-
professional

© Noordhoff Uitgevers bv CONTEXT 77

1

Concluderend kun je het verschil tussen BC en BB zien als een verschil in gebrui-
kersgroep. Het gevolg is dat er zeer zeker verschillen zijn, maar die zijn niet zozeer
van strategische of conceptuele aard maar meer van uitvoerende aard, met bijvoor-
beeld meer nadruk op instrumentele of functionele boodschappen (proposities) of
op de bewijsvoering van de merkbelofte. Ook dit komt in hoofdstuk  (Merkidentiteit)
en bij het bespreken van het element proposities in hoofdstuk  (Marketingcommu-
nicatiestrategie) aan de orde.
Vanwege de vele en zwaarwegende overeenkomsten is het strategisch marketing-
communicatieplanningsmodel en de structuur in  stappen net zozeer relevant en
van toepassing in een BC- als in een BB-omgeving. Binnen het model is voldoende
ruimte om binnen een bepaalde stap waar nodig verschillen en accenten aan te
brengen.

1.4.4 Doelen versus strategieën

De laatste twee subparagrafen van dit aanvullend begrippenkader gaan over doelen
en strategieën. We staan stil bij wat doelstellingen en strategieën nu precies zijn en
bij de noodzaak dat deze op verschillende niveaus in een organisatie aansluiten.
Hierdoor kunnen de begrippen ‘doel’ en ‘strategie’ op verschillende niveaus van een
organisatie van functie wisselen.

Organisatiedoelstellingen

In paragraaf . hebben we al uitgebreid stilgestaan bij de verschillende soorten
doeleinden van een organisatie. Van de organisatiemissie, die in principe nooit ein-
digt noch bereikt wordt, tot concrete organisatiedoelstellingen in de vorm van een
BHAG voor vijf tot tien jaar en ‘gewone’ organisatiedoelstellingen voor één tot drie
jaar. Tevens hebben we in dat kader de SMART-criteria, waaraan doelstellingen moe-
ten voldoen, behandeld.
Uiteraard zullen de organisatiedoelstellingen doorvertaald moeten worden naar
doelstellingen voor de rest van de organisatie – hiërarchisch lagere niveaus zoals di-
visies, afdelingen en functies. Divisie- en marketingdoelstellingen moeten te allen
tijde rechtstreeks afgeleid zijn van de organisatiedoelstellingen. En dus is het van het
grootste belang dat er heldere en expliciet geformuleerde organisatiedoelstellingen
zijn. Want pas dan kan de directie of het topmanagement verwachten van de rest van
de organisatie dat zij gaat nadenken over haar bijdragen aan het realiseren van deze
organisatiedoelstellingen. Dit wordt de hiërarchie van de doelstellingen genoemd
(zie figuur .). Verderop zullen we hier ook het begrip strategie aan koppelen.

Een verschil in
gebruikersgroep

Hiërarchie van
doelstellingen

FIGUUR 1.6 Hiërarchie van doelstellingen

Organisatiedoelstellingen

Divisie/SBU-doelstellingen

Marketingdoelstellingen

Marketingcommunicatiedoelstellingen

© Noordhoff Uitgevers bv78

1

Om haar doelstellingen zo goed mogelijk te kunnen realiseren, beschikt een organi-
satie vaak over verschillende, aan elkaar gerelateerde afdelingen:
 Personeel & Organisatie (P&O)
 Inkoop of Productie
 Logistiek
 Financiën
 Marketing en/of Verkoop

Elk van deze afdelingen richt zich op haar eigen doelgroep(en). Zo zal de afdeling P&O
zich intern richten op haar medewerkers, maar extern tevens op de meer algemene
publieksgroepen waar haar toekomstige medewerkers te vinden zijn. De afdelingen
Inkoop en Productie hebben de toeleveranciers als voornaamste doelgroep, terwijl de
afdeling Financiën zich zal richten op investeerders en kapitaalverschaffers. Marke-
ting en Verkoop hebben als belangrijkste doelgroep de afnemer, als in de gebruiker,
koper en/of wederverkoper. Deze doelgroepen kunnen elkaar uiteraard overlappen.
Zo kan dezelfde persoon met betrekking tot bijvoorbeeld Philips de volgende rollen
hebben:
 Hij koopt er de nieuwste televisie.
 Hij werkt er bij het onderdeel ‘Licht’.
 Hij woont vlakbij de fabriek en ergert zich groen en geel aan de nachtelijke

transporten.
 Hij heeft belegd in aandelen Philips.

Dit maakt de vertaalslag van de organisatiedoelstellingen naar de doelstellingen van
de verschillende afdelingen vaak een uitdaging. Immers, niet alleen dienen de doel-
stellingen op afdelingsniveau een zinvolle afgeleide te zijn van die van de organisa-
tie, zij moeten ook in lijn zijn met die van andere afdelingen. Gezamenlijk moeten zij
immers de organisatiedoelstellingen zien te realiseren: de optelsom van alle afde-
lingsdoelstellingen zou als uitkomst de organisatiedoelstellingen moeten hebben.

De begrippen doel en strategie zijn veelgebruikte en belangrijke begrippen binnen
organisaties. Het belang van een doel wordt leuk geïllustreerd aan de hand van het
beroemde fragment uit Lewis Carroll’s Alice’s Adventures in Wonderland uit .
Alice loopt door het bos, weet niet goed waar ze is en komt op een open plek een kat
tegen:

“Would you tell me, please, which way I ought to go from here?”, Alice asked. “That

 depends a good deal on where you want to get to”, said the Cat. “I don’t much care where”,

said Alice. “Then it doesn’t matter which way you go”, said the Cat.

Geen strategie zonder doel…

Een doel omschrijft wat je wilt bereiken; een strategie beschrijft op hoofdlijnen hoe je
dat doel denkt te gaan bereiken. De toevoeging ‘op hoofdlijnen’ is van belang omdat
je bij de strategie in grote lijnen aangeeft hoe je denkt je doel te gaan bereiken en
daarmee impliciet duidelijk maakt welke keuze je hebt gemaakt. Immers, in het alge-
meen zijn er meerdere manieren of wegen om ergens te komen, dus door in je strate-
gie te beschrijven welke manier of weg je kiest, geef je impliciet aan welke manieren
of wegen je dus niet gekozen hebt.

Afdelingen

Doel

Strategie

Strategie = Kiezen

© Noordhoff Uitgevers bv CONTEXT 79

1

Strategie kun je ook zien als het uitzetten van de lijnen, als de koers die je als indi-
vidu of organisatie kiest om te gaan varen.

Lewis Carroll (1865) in Alice’s Adventures in Wonderland

© Noordhoff Uitgevers bv80

1

De uitwerking van ‘de strategie’ c.q. van de strategische keuzes doe je in een plan. Ei-
genlijk detailleer je hierin verder de activiteiten, zoals in het in subparagraaf ..
van de online versie van dit hoofdstuk besproken OGSM-model. Dit wordt ook wel
tactiek genoemd, of het operationaliseren van de strategie. Ook op dat niveau maak
je echter keuzes: tactische keuzes. Er zijn mensen die volstrekt onterecht denigre-
rend of minachtend over tactiek doen. Tactiek is net zo belangrijk als strategie. Als
gezegd: ook tactiek houdt het maken van keuzes in. Zonder tactiek en uitvoering van
het plan komt de strategie niet tot leven en gebeurt er dus niets; strategie blijft dan
slechts bij woorden en papier. Uiteraard kan het zo zijn dat een keuze op een niveau
onder de strategie (tactiek) een minder grote impact op het resultaat heeft (positief of
negatief), maar dat hoeft helemaal niet zo te zijn. Het is maar net wat je strategie en
wat je tactiek noemt. Stel: je strategie is dat je ervoor kiest om je merk te koppelen aan
een bekend iemand om je geloofwaardigheid (credibility) als merk te vergroten en je
beschouwt de keuze voor welke persoon dat moet zijn als een uitwerking van die
strategie, dus als een tactische keuze, dan is daar op zichzelf niets mis mee en geen
speld tussen te krijgen. Toch zul je dan heel anders tegen het kunstmatige onder-
scheid van strategie versus tactiek aankijken als je, zoals Nike heeft gedaan, voor Ti-
ger Woods en Lance Armstrong als boegbeelden kiest en zij op een bepaald moment
zeer negatief in het nieuws komen.

Het woord strategie is afgeleid van het
Griekse woord strategos en komt oor-
spronkelijk uit de kunst van de oorlogs-
voering, de krijgskunst. Strategos was in
het oude Griekenland de algemene bena-
ming voor een legeraanvoerder. Vroeger
vochten partijen hun twist, ruzie of oorlog
uit op het slagveld. Het doel was evident:
winnen. Winnen stond gelijk aan overle-
ven. De manier waarop de veldheer de
tegenstander dacht te kunnen verslaan,
is de strategie. Frontaal de aanval kie-
zen, omsingelen, eerst een groepje ver-
kenners sturen, wachten, uitlokken en
een gat laten (hinderlaag), camouflage,
het paard van Troje, de tactiek van de
verschroeide aarde, sabotage, uitputting
enzovoort. De geschiedenis van de krijgs-
kunst en oorlogsvoering staat bol van
dergelijke verhalen. De Chinese generaal
Sun Tzu schreef circa 500 voor Christus

het boek De Kunst van het Oorlogvoeren
(The Art of War), het oudst bekende boek
over oorlogvoeren en strategie en daar-
mee een standaardwerk. Hij gebruikte
het Chinese woord Sunzibingfa dat letter-
lijk militaire strategie betekent. In het
boek beschrijft Sun Tzu hoe aan de hand
van vijf factoren kan worden bepaald wel-
ke van twee legers een veldslag zal win-
nen. Hij beschrijft de strategie van kos-
ten, bevoorrading, terrein, het gebruik
van vuur en van spionnen. De principes
in het boek kunnen, behalve in oorlogs-
voering, volgens sommigen ook op an-
dere terreinen gebruikt worden. Een be-
roemde uitspraak van Su Tzu is:

‘All men can see these tactics whereby I

conquer, but what none can see is the

strategy out of which victory is evolved.’

Strategie van oudsher

Ook het bordspel Stratego ontleent (uiteraard) zijn naam aan het strategiebegrip.
Wellicht dat vanwege deze herkomst het begrip strategie van oudsher meer met het
verslaan van de concurrentie wordt geassocieerd dan met bijvoorbeeld het bedienen
van klanten (denk terug aan de twee marketeers in subparagraaf .. en waar de fo-
cus moet liggen).

Tactiek

© Noordhoff Uitgevers bv CONTEXT 81

1

Tegelijkertijd geeft dit iets anders heel duidelijk aan, namelijk dat het begrip strategie
zonder nadere duiding eigenlijk een loos of hol begrip is dat uit de management-,
marketing- en marketingcommunicatievocabulaire verbannen zou moeten worden.

Het fragment uit Alice in Wonderland maakt twee belangrijke zaken duidelijk:
 Als je geen doel hebt, heb je geen richting; het hebben van een doel is dus essenti-

eel om je richting te kunnen bepalen. Dat geldt voor jezelf maar tevens voor een
groep mensen zoals een afdeling of een hele organisatie.

 Strategie moet altijd een direct verband met het doel hebben.

Dit laatste punt grijpt terug op onze stelling hiervoor dat het begrip strategie zonder
nadere duiding eigenlijk een loos of hol begrip is. Met nadere duiding bedoelen we
dat je niet kunt spreken van ‘de strategie’, maar dat je moet specificeren over welke
strategie je het hebt: de organisatie- of ondernemingsstrategie, de marketingstrate-
gie, de marketingcommunicatiestrategie enzovoort. Immers, pas dan kun je de stra-
tegie goed beoordelen. Als gezegd: een strategie moet altijd een direct verband met
het doel hebben, maar ‘het doel’ bestaat niet. Er is wel een organisatiedoelstelling,
een divisiedoelstelling, een afdelingsdoelstelling, een marketingdoelstelling of een
marketingcommunicatiedoelstelling enzovoort. Pas als die is vastgesteld, kun je een
strategie bepalen, namelijk respectievelijk de organisatiestrategie, de divisiestrate-
gie, de afdelingsstrategie, de marketingstrategie of de marketingcommunicatiestra-
tegie. Die alle, stuk voor stuk, op hoofdlijnen aangeven, hoe je denkt de desbetref-
fende doelstelling te gaan realiseren.
‘Strategie moet altijd een direct verband met het doel hebben’ betekent dus dat mar-
ketingstrategie een direct verband heeft met de marketingdoelstelling, de marke-
tingcommunicatiestrategie met de marketingcommunicatiedoelstelling enzovoort.
Net zoals het in het geval van Alice niet uitmaakt welke keuze je maakt als je niet
weet (of als het je niet uitmaakt) waar je naartoe gaat, kan het beoordelen van een
strategie niet zonder dat je het doel weet.

Vraag: kan het zo zijn dat binnen één en dezelfde organisatie dezelfde activiteit voor
de één een doel is en voor de ander een strategie? Zo nee: is dat erg? En zo ja: is dat
een normaal en op zichzelf goed teken of juist een teken dat het niet klopt binnen die
organisatie, dat men niet op één lijn zit …?
Het antwoord is: ja! Binnen één organisatie kan dezelfde activiteit tegelijkertijd een doel
én een strategie zijn en op zichzelf is dat juist een goed teken. Dat komt door de hiërar-
chie van doelstellingen en strategieën. Dit wordt wel aangeduid met de cascadering van
doelen en strategieën. Cascade is misschien nog wel het beste te vertalen als afdalen dan
wel ordenen, structureren, schikken, rangschikken en cascaderen is een wat lelijk Ne-
derlands woord, afgeleid van het Engelse woord ‘cascading’ dat ook wel flow of waterfall
betekent. Doelstellingen en strategieën vloeien als het ware in elkaar over: cascaderen
zorgt ervoor dat wat voor de een de strategie is, voor het niveau eronder het doel wordt.

Het is heel gezond als de strategie op het ene niveau het doel op het onderliggende
niveau wordt, omdat dit juist zorgt dat de doelstellingen en strategieën in de hele or-
ganisatie op elkaar aansluiten en in elkaar overvloeien, zou je ook kunnen zeggen.
Wat voor de één een strategie is, is voor de ander op het niveau eronder een doel. De
discussie of iets (een bepaalde activiteit) een doel of een strategie is, is dus per defini-
tie een zinloze discussie – het hangt er maar van af op welk niveau je het bekijkt. De
cascadering van doelen en strategieën binnen een organisatie wordt schematisch
weergegeven in figuur ..

Zonder nadere
duiding

Nadere duiding

Cascadering
van doelen en
strategieën

© Noordhoff Uitgevers bv82

1

Onderneming

Divisie

Marketing

Marketing-
communicatie

FIGUUR 1.7 De cascadering van doelen en strategieën

Doelstelling Strategie

Doelstelling Strategie

Doelstelling Strategie

Doelstelling Strategie

Eisen aan goede strategieën

Ook strategieën kun je langs de meetlat van criteria leggen om te beoordelen of je de
juiste keuzes hebt gemaakt. Iedere strategie moet voldoen aan de volgende criteria :
 Specific (specifiek): de strategie moet specifiek zijn; dus niet ‘conditie opbouwen

door te trainen’, maar bijvoorbeeld ‘conditie opbouwen door te gaan hardlopen’
– duidelijk moet zijn zowel wat we proberen te bereiken alsook hoe (de manier
waarop) we dat gaan bereiken.

 Selective & Decisive (selectief en beslissend): er moeten keuzes worden gemaakt
op de kritieke zaken, op de hoofdzaken – wat wordt er niet gedaan als gevolg van
deze strategie?

 Sustainable (duurzaam, bestendig): zorgt het voor een concurrentieel voordeel in
de tijd – gaat de strategie uit van eigen kracht en is deze in diverse omstandig-
heden houdbaar?

Het geheel/totaal aan strategieën moet zijn:
 Sufficient (voldoende): alle strategieën bij elkaar moeten leiden tot het bereiken

van de doelstelling; hetgeen vereist dat het geheel/totaal aan strategieën alle
hoofdzaken adresseert.

 Synchronized (in harmonie): de verschillende strategieën mogen niet in conflict of
tegenspraak met elkaar zijn, maar moeten juist op elkaar zijn afgestemd en elkaar
aanvullen waardoor synergie ontstaat ofwel dat het geheel meer is dan de optel-
som van de afzonderlijke delen.

Overigens betekent het laatste aspect dat als je al je strategieën perfect uitvoert, en
deze pakken ten minste uit zoals je van tevoren dacht, de kans groot is dat door het sy-
nergie-effect je meer dan je doelstellingen behaalt (je ‘overdelivert’). Door het veron-
derstelde synergie-effect mag je er bij wijze van spreken in je strategische planning van
uitgaan dat als je alle strategieën voor % uitvoert, je % van je doelstelling bereikt.
Wanneer je gaat nadenken over en keuzes gaat maken in de strategieën, ofwel over
welke weg je gaat volgen (het strategievormingsproces), houd dan het volgende in je
achterhoofd:
 Denk na en gebruik daarbij zowel je analytische en logisch denkende linker- als je

creatieve en intuïtieve rechterhersenhelft.
 Maak gebruik van de learnings: welke lessen zijn er uit het verleden te trekken,

welke inzichten hebben we opgedaan?
 Praat: waardeer en maak gebruik van ervaring en expertise, zowel intern als ex-

tern, zoek de kennis en de wijsheid op.
 Ontwikkel allianties en smeed partnerships met hoogwaardige organisaties.
 Test de kracht van je strategieën vanuit het oogpunt van de eindklant, vanuit het

oogpunt van de directe klant (afnemer, koper) en in het licht van de concurrentie
inclusief worstcasescenario’s.

 Ga voor doorbraken en discontinuïteit.

5S-criteria

Synergie

Strategie-
vormingsproces

© Noordhoff Uitgevers bv CONTEXT 83

1

Samenvattend

 Doel geeft aan wat je wilt bereiken; strategie geeft aan hoe je op hoofdlijnen denkt
dat doel te gaan bereiken.

 Geen strategie zonder doel; beoordeel een strategie dus altijd en alleen in relatie-
tot het doel.

 ‘De strategie’ is een loos en hol begrip; benoem specifiek welke strategie je be-
doelt.

 Cascadering zorgt ervoor dat doelen en strategieën op verschillende niveaus in de
organisatie op elkaar aansluiten en hierdoor kunnen doel en strategie op een an-
der hiërarchisch niveau van functie wisselen.

§ 1.5 Context als de eerste stap van het strategisch

marketingcommunicatiemodel in 14 stappen

Dit eerste hoofdstuk Context is niet alleen bedoeld om de context van marketing-
communicatie in te leiden, maar tevens om Context als Stap  van het strategisch
marketingcommunicatieplanningsmodel te behandelen. Aan het einde van dit
hoofdstuk zullen we dit dan ook doen.
De eerste stap van de veertien stappen van het strategisch marketingcommunicatie-
planningsmodel (-stappenplan) hebben we Context genoemd om te starten met
het beschrijven van de relevante achtergrond voor het plan. Het denken start dus met
een context die de relevante achtergrond (de context) beschrijft.

In deze eerste stap besteed je aandacht aan:
 de organisatiemissie en -visie en de organisatiedoelstellingen en -strategieën die

als context dienen
 de scope van het plan (scoping):

– scope van het onderwerp: betreft het een marketingcommunicatieplan voor een
complete organisatie of een organisatiemerk, voor een divisie, voor een product-
categorie waarin met verschillende merken wordt geopereerd, voor een product-
merk of voor een deel daarvan, bijvoorbeeld de introductie van een nieuw merk
of van een merk- of lijnextensie als uitbreiding van de merkportfolio?

– scope in tijd en in geografie: een marketingcommunicatieplan voor een jaar,
voor drie of vijf jaar of juist voor zes maanden respectievelijk een plan voor Am-
sterdam, voor Noord-Holland, voor Nederland, voor Europa, voor de VS, voor
de wereld enzovoort als geografische scope?

 in heel grote lijnen de status van het onderwerp om bij de lezer aan te geven of het
onderwerp onder druk staat of dat het juist heel goed gaat. Of er sterk groeipoten-
tieel aanwezig is of dat het meer een kwestie is van remmend de berg af enzovoort.
Ten tweede geef je aan wat de grote marketingcommunicatie-uitdaging is, die
meestal gaandeweg je plan vordert en die je aan de hand van nieuwe inzichten die
je daarin opdoet verder aanscherpt.

Mocht je sceptisch staan tegenover het maken van plannen in het algemeen of mar-
ketingcommunicatieplannen in het bijzonder, houd dan in gedachten:

‘Als je zelf geen plan maakt, word je

vroeg of laat onderdeel van andermans

plannen.’

Context

	Front Cover
	Woord vooraf
	Inhoud
	Ten geleide
	1 Context
	1.1 Definitie en plaats van de organisatie (organisatie-identiteit)
	1.2 Definitie en plaats van marketing
	1.3 Definitie en plaats van marketingcommunicatie
	1.4 Aanvullend begrippenkader
	1.5 Context als de eerste stap van het strategisch marketingcommunicatiemodel in 14 stappen

