

Samenvatting

De afgelopen maanden hebben wij onderzoek verricht naar de organisatie en het product FC Eindhoven. FC Eindhoven is een betaald voetbal organisatie en speelt haar wedstrijden in de Gouden Gids Divisie (2^e divisie betaald voetbal).

Het is een club met een rijke historie, maar de laatste jaren gaat het minder goed. Resultaten vallen tegen en ook op financieel gebied gaat het niet erg goed. Een echte rol van betekenis heeft FC Eindhoven de laatste tien jaar niet kunnen spelen. Zowel het bestuur als de trouwe aanhang zijn het erover eens dat daar verandering in moet komen.

Met het opstellen van ambitieuze en realiseerbare doelstellingen in de 'de toekomstvisie van FC Eindhoven 2005-2010' en een nieuw samenwerkingsverband met 'grote broer' PSV, is FC Eindhoven begonnen aan een route die moet lijden naar promotie van Gouden Gids Divisie naar Holland Casino Eredivisie (hoogste divisie betaald voetbal in Nederland). Het is voor FC Eindhoven van belang om haar inkomsten te vergroten. Hogere inkomsten vormen de basis voor betere resultaten op het veld. Wanneer er meer geld verdiend wordt kunnen er betere spelers worden aangekocht en kan de huidige accommodatie worden verbeterd. Zo wordt het aantrekkelijker voor sponsors om hun naam aan de club te verbinden en aantrekkelijker voor supporters om te komen kijken.

Op grond van de door FC Eindhoven geformuleerde marketingdoelstellingen (zie bladzijde 10) zijn we tot de volgende marketingcommunicatie probleemstelling gekomen:

'Hoe kan FC Eindhoven door middel van marketingcommunicatie zich profileren in de samenleving ten opzichte van haar doelgroepen en hoe kan FC Eindhoven haar marketingdoelstellingen realiseren door middel van Marketingcommunicatie?'

Deze probleemstelling is uitgewerkt in een uitgebreide **situatieanalyse** en in een **marketingcommunicatieplan**.

Marketingcommunicatieplan

In het marketingcommunicatieplan wordt er een splitsing gemaakt tussen publiek (consumenten) en het bedrijfsleven. Dit, omdat er per doelgroep verschillende aankoopmotivaties zijn die ieder een eigen positionering vereisen.

FC Eindhoven is een High Involvement product, wat betekent dat het gepaard gaat met een hoge betrokkenheid. De betrokkenheid van consumenten bij voetbalclubs, met in het bijzonder betaald voetbalclubs is over het algemeen erg hoog. In sommige gevallen zelfs extreem hoog (voetbal als 'lifestyle'). In de marketingcommunicatie staat hierbij het emotionele aspect centraal, waardoor een transformationele positionering toegepast dient te worden. De positionering met betrekking tot het bedrijfsleven is tweezijdig. Ook de voordelen van een sponsorcontract dienen naar voren te komen in de communicatie om geïnteresseerde bedrijven over de streep te trekken.

De strategie wordt vertaald in een positionering waarin de emotionele aspecten centraal staan. Uit de strategie en de positionering formuleren we een aantal strategische aanbevelingen.

- Anticyclisch communiceren
- Consistent communiceren
- Tone of voice

Deze strategische aanbevelingen vertalen we concrete middelen die we in een doelgroepen/middelenmatrix en tijdsplanning zullen plaatsen. In de bijlagen is een door ons ontwikkelde direct-mail en follow up te vinden die is gemaakt voor het werven van nieuwe sponsors voor FC Eindhoven.

Voor nadere toelichting nodig wij U uit om verder te lezen in het marketingcommunicatieplan.

Voorwoord

In dit voorwoord spreken wij onze grote dank uit aan Martijn Bakker, Fons van der Meulen en Lindsay van Hemmen. Deze personen, werkzaam binnen FC Eindhoven, hebben ons op een prettige manier geholpen bij het uitvoeren van onze afstudeer opdracht. Ook onze grote dank aan mevrouw H. Colbers voor de eindredactie van deze scriptie.

Verder bedanken wij alle medewerkers van FC Eindhoven voor de medewerking en hun interesse in het onderwerp.

Onze grote dank gaat uit naar Dick Onstenk, onze stagedocent, zijn bijdrage is van groot belang geweest gedurende het gehele proces. Bij het schrijven van deze scriptie zijn de tips en opmerkingen van Dick van bijzonder hoge waarde geweest.

Eindhoven, 8 juni 2006

Simon Coolen

Roy Schoenmakers

Inhoudsopgave

Samenvatting	1
Voorwoord.....	3
Inhoudsopgave	4
A. Situatieanalyse	7
Inleiding.....	8
Aanleiding opdracht	9
Probleemstelling.....	10
Deelvragen	11
Doel van de opdracht.....	12
2. Interne Analyse.....	13
Historie FC Eindhoven	13
Jan Louwers Stadion FC Eindhoven.....	14
Toekomstvisie FC Eindhoven zoals geformuleerd door het nieuwe bestuur.....	15
Organisatiestructuur FC Eindhoven.....	16
Missie	17
Visie.....	17
Marketingdoelstellingen.....	18
Communicatie FC Eindhoven.....	18
Identiteit FC Eindhoven.....	20
Sterkten en Zwakten	21
3. Externe Analyse.....	22
Externe actoren.....	22
Aankoopproces	24
Factoren.....	24
Factoren.....	25
Kansen en Bedreigingen	26
Concurrentie analyse	27
4. Conclusies situatieleanalyse.....	28
Bewustwording marketinggericht denken binnen FC Eindhoven.....	28
Bevindingen bij ADO Den Haag.....	29
Invloed marketingcommunicatie.....	29
Vicieuze Cirkel.....	29

B. Marketing communicatie plan	31
5. Marketingcommunicatie onderzoek	32
High Involvement Model, Lavidge/Steiner	32
Rossiter & Percy/FCB Matrix	32
Aankoopmotivaties.....	33
Conclusie van het marketingcommunicatie onderzoek	34
6. Marketingcommunicatiedoelgroepen	35
Consumenten & Bedrijfsleven in de regio Eindhoven.....	35
Koop- en gebruiksgedrag: publiek en bedrijven	35
Conclusie doelgroepsegmentatie consumenten	37
Conclusie doelgroepsegmentatie bedrijfsleven	38
7. Doelstellingen.....	40
Marketingdoelstellingen	40
Marketingcommunicatiedoelstellingen consumenten & bedrijfsleven.....	40
Kennisdoelstellingen consumenten	40
Houdingdoelstellingen consumenten	40
Gedragdoelstellingen consumenten.....	40
Kennisdoelstellingen bedrijven.....	40
Houdingdoelstellingen bedrijven.....	41
Gedragdoelstellingen bedrijven	41
Volgorde van MC-effecten.....	41
8. Marketingstrategie	42
Strategie	42
9. Marketingcommunicatiestrategie: Positionering.....	43
Boodschap	43
Kernwaarden	43
XYZ model.....	43
Consumenten: de -Z- decision (benefit of gevolg).....	44
Transformationele positionering: consumenten	44
Bedrijfsleven: de -Z- decision (benefit of gevolg)	45
Tweezijdige positionering: bedrijfsleven	45
10. Algemene strategische aanbevelingen.....	46
Consistente communicatie	46
Anticyclisch communiceren	46
11. Marketingcommunicatiemiddelen.....	48
Reclame	48
Direct-Mail/ Persoonlijke verkoop.....	48
Sales Promotie.....	48

Relatiemanagement.....	49
PR & Voorlichting.....	49
Aanvulling doelgroep/middelenmatrix seizoen 2006/2007.....	50
Tijdsplanning, consumenten.....	50
Tijdsplanning, bedrijfsleven.....	50
Budget.....	50
12. Stappenplan	51
Stappenplan seizoen 2006-2007	51
13. Literatuurlijst	52

A. Situatieanalyse

1. Inleiding

FC Eindhoven is een BVO (Betaald Voetbal Organisatie) die momenteel speelt in de Gouden Gids divisie, de tweede profdivisie van Nederland na de eredivisie. Profclubs worden steeds meer gezien als product. Marketing is in de loop van de jaren een zeer belangrijk onderdeel geworden voor profclubs.

Voor voetbalclubs wordt het steeds moeilijker voldoende geld binnen te halen om rendabel een seizoen door te komen.¹ Oorzaken zoals een teruglopende economie, sponsors die afhaken en onzekere TV opbrengsten zijn hier mede debet aan. Ook is het aantal bezoekers sterk afhankelijk van de resultaten die behaald worden. Omdat FC Eindhoven momenteel laag in de ranglijsten staat is het gemiddeld aantal bezoekers laag, ongeveer 1100 per thuiswedstrijd. Dit terwijl er een stadioncapaciteit is van 4500 zitplaatsen. De huidige verliezen van FC Eindhoven openbaren zich momenteel in een zorgwekkende financiële situatie. Op commercieel gebied is er sprake van een beperkt aantal sponsors. De bijdragen per sponsor zijn gering, met daarnaast twee grote sponsors, 3AX Advanced Software Services en VDL Groep, die tezamen 40% van de commerciële opbrengst uitmaakten.

FC Eindhoven is echter niet in staat geweest in de afgelopen jaren uitdagende doelen op financieel en sportief gebied te formuleren en deze in te vullen. De verschillende besturen kwamen om in de (financiële) beslommeringen van de dag.

Op de commerciële afdeling van FC Eindhoven zijn momenteel twee personen werkzaam die hun handen vol hebben aan dagelijkse werkzaamheden zoals het onderhouden van sponsorrelaties en het werven van nieuwe sponsors. Er blijft logischerwijs weinig tijd en ruimte over voor het ontwikkelen van nieuwe creatieve concepten op marketingcommunicatief gebied.

Het is aan de club om met creatieve en innovatieve plannen een meerwaarde te creëren voor FC Eindhoven en op deze manier de club verder op weg te helpen.

FC Eindhoven is één profclub die momenteel weer in opbouw is.

Mede door de samenwerking begin dit seizoen met 'grote broer' PSV en het ontstaan van een professionele businessclub in januari 2005 lijkt het beter te gaan alhoewel de resultaten dit jaar toch enigszins tegenvallen.

De huidige begroting voor 2005/2006 is vastgesteld op 1.9 miljoen euro. Dit bedrag wordt voor de helft gerealiseerd middels sponsoring, 30 procent door televisie inkomsten en de overige 20 procent bestaat uit horeca, merchandising en de opbrengst uit kaartverkoop.

¹ Stichting FC Eindhoven Toekomstvisie 2005 – 2010 (2005)

Aanleiding opdracht

“De functie van marketingcommunicatie is om een merk te differentiëren en een eigen gezicht of een psychosociale waarde te geven”.²

FC Eindhoven wil een advies waarin wordt aangegeven hoe de club zich kan profileren als merk tegenover consumenten (publiek) en het bedrijfsleven. Vanuit deze initiële vraag hebben we het probleem geanalyseerd, om tot een uiteindelijke probleemstelling te komen.

Om de huidige groei in financieel en sportief opzicht door te zetten moet er hard gewerkt worden. Door het bestuur is er begin 2005 een toekomstvisie opgesteld. Hierin wordt de strategische lijn uitgezet voor de komende jaren.

In dit beleidsstuk staan drie pijlers beschreven die als basis dienen voor de toekomst van FC Eindhoven.

- Top voetbal
- FC Eindhoven & Samenleving
- Sponsoring & Businessclub

Na uitvoerige bestudering van de organisatie zijn wij tot de conclusie gekomen dat FC Eindhoven behoefte heeft aan een duidelijke profilering als merk door middel van een goed gestructureerde en doordachte marketingcommunicatiestrategie.

Wij zijn van mening dat marketingcommunicatie een essentiële rol kan spelen in het stabiliseren en het groeien van de inkomsten van FC Eindhoven. Dit kan door haar twee belangrijkste doelgroepen, namelijk consumenten en bedrijven, op een effectieve manier te beïnvloeden middels haar marketingcommunicatie instrumenten.

² *Marketingcommunicatiestrategie*. (2000) Houten: EPN BV Floor, J.M.G. en Raaij, W.F. van

Probleemstelling

Het is voor FC Eindhoven van belang om de inkomsten te vergroten. Hogere inkomsten vormen indirect de basis voor betere resultaten op het veld. Wanneer er meer geld verdiend wordt kunnen er betere spelers worden aangekocht en kan de huidige accommodatie verbeterd worden. Zo wordt het aantrekkelijker voor sponsors om hun naam aan de club te verbinden en aantrekkelijker voor supporters om te komen kijken.

Het creëren van een positieve merkattitude kan bijdragen aan het vergroten van inkomsten. Het behalen van resultaat is het belangrijkste doel voor een club. Momenteel bestaat er binnen de club nog geen duidelijk marketingcommunicatie beleid. Naar aanleiding hiervan hebben we de volgende probleemstelling geformuleerd:

Hoe kan FC Eindhoven door middel van marketingcommunicatie zich profileren in de samenleving ten opzichte van haar doelgroepen en hoe kan FC Eindhoven haar marketingdoelstellingen realiseren door middel van Marketingcommunicatie?

Deelvragen

Om de probleemstelling op te lossen hebben we een aantal deelvragen geformuleerd die hieronder staan weergegeven.

FC Eindhoven situatieanalyse (Intern & Extern)

Methodiek: Fieldresearch/ Deskresearch, Hoofdstukken: 1 2 3 4

- Wat voor organisatie is FC Eindhoven?
- Wat is de identiteit van FC Eindhoven?
- Welke plek neemt communicatie in bij FC Eindhoven?
- Wat is de positie van FC Eindhoven in de Eindhovense samenleving?
- Wat is de marketingmix van FC Eindhoven?
- Wat zijn aankoopmotivaties van haar consumenten (publiek)/bedrijven?
- Hoe is de betrokkenheid van haar huidige sponsors/ publiek?
- Welke Marketing doelstellingen heeft FC Eindhoven en op welke termijn?

Doelgroep

Methodiek: Fieldresearch/ Deskresearch, Hoofdstukken: 5 6

- Wie zijn de doelgroepen van FC Eindhoven.
- Wat wil de doelgroep?
- Hoe kan de doelgroep gesegmenteerd worden?

Doelstellingen

Methodiek: Deskresearch

Hoofdstukken: 7 8

- Wat zijn de marketingdoelstellingen van FC Eindhoven?
- Wat zijn de communicatie doelstellingen?

Reclamewerking, marketingcommunicatie-instrumenten & strategie/positionering

Methodiek: Deskresearch, Hoofdstukken: 9 10 11 12 13

- Hoe kan marketingcommunicatie toegepast worden bij FC Eindhoven?
- Welke relevante werkingsmodellen kunnen we aan de MC van FC Eindhoven koppelen?
- Op welke fasen van communicatiehiërarchie moeten we ons richten?
- Wat is de huidige strategie van FC Eindhoven?
- Wat is de huidige positionering van FC Eindhoven?
- Welke communicatiemiddelen kunnen hiervoor ingezet worden?

Doel van de opdracht

Deze scriptie is opgebouwd uit twee delen. Het eerste deel betreft de **situatieanalyse** van FC Eindhoven. Het tweede gedeelte is het **marketingcommunicatieplan**. Na het onderzoek wordt de doelgroep beschreven en worden doelstellingen geformuleerd. Tenslotte beschrijven we de marketingcommunicatiestrategie voor FC Eindhoven, met de daaruit volgende aanbevelingen die als input kunnen gelden voor een toekomstig beleid. Ook zullen we op zoek gaan naar een creatieve vertaling van de strategie in de vorm van een propositie die momenteel nog ontbreekt.

Het doel van het onderzoek kunnen wij als volgt formuleren: We onderzoeken op welke manier marketingcommunicatie toepasbaar is bij “FC Eindhoven”, hoe FC Eindhoven door middel van marketingcommunicatie haar imago kan versterken ten opzichte van de verschillende doelgroepen en hoe door middel van marketingcommunicatie de marketingdoelstellingen gerealiseerd kunnen worden. Tevens zullen we de club een vernieuwde positionering en strategie presenteren.

Vervolgens dient het marketingcommunicatieplan als basis voor het marketingcommunicatiebeleid van FC Eindhoven in de toekomst. Ondanks het **strategische karakter** van dit document zullen wij FC Eindhoven **enkele** concrete handvaten bieden in de vorm van een pay-off en een direct-mail met follow-up waarmee de club op korte termijn aan de slag kan gedurende het voetbalseizoen 2006/2007.

2. Interne Analyse

In dit hoofdstuk kijken we naar de organisatie zelf. We beschrijven FC Eindhoven in zijn geheel, en lichten de commerciële afdeling eruit. Verder beschrijven we de sterke en zwakke punten van de organisatie, waarna we eindigen met de identiteit van FC Eindhoven.

Historie FC Eindhoven

Op 16 november 1909 wordt er een vergadering gehouden in Eindhoven. Enkele heren zien aan hoe clubs uit de Randstad groter en beter worden, en willen dat ook graag met een Eindhovense club bereiken. Er wordt besloten een nieuwe vereniging op te richten: E.V.V., een afkorting van Eindhovense Voetbal Vereniging. De clubkleuren worden blauw-wit. Het blauw komt van het toenmalige wapen van Eindhoven. E.V.V. begint in de Brabantse Voetbalbond (de regionale competitie) maar mag enkele jaren later al in de NVB uitkomen. In 1921 fuseert E.V.V. met Gestel en verandert haar naam in E.V.V. Eindhoven.

De gemeente Eindhoven laat in 1934 velden aanleggen voor de club. Dat gebeurt op de Aalsterweg (waar het stadion nu nog steeds staat). De eerste wedstrijd speelde EVV Eindhoven tegen landskampioen Ajax. Het zou in een debacle eindigen: 8-2. In de jaren 30' bungelt EVV Eindhoven steeds in de onderste regionen van de competitie, maar het weet toch succes te boeken: in 1937 pakt de club de KNVB-Beker. Twee jaar later wordt EVV Eindhoven zelfs regiokampioen en mocht het met Ajax, DWS en NEC uitmaken wie landskampioen werd. EVV Eindhoven werd uiteindelijk 4e en laatste.

De jaren 50' kunnen wel de meest succesvolle jaren genoemd worden. In 1952 wordt EVV 2e in de regiocompetitie. Een jaar later wordt het regiokampioen, en 2e in de het landskampioenschap. In 1954 komt het grootste succes: EVV wordt landskampioen. Dit was het laatste kampioenschap voordat het betaald voetbal ingevoerd werd. Voor het seizoen 1954/1955 worden de Nederlandse clubs in 4 divisies gedeeld. In de kampioenscompetitie wordt EVV 4e. De seizoenen erop gaat EVV bergafwaarts, met degradatie in 1957.

EVV blijft in de Eerste divisie spelen, tot 1969 als EVV degradeert naar de Tweede Divisie. Andere problemen komen in 1973: EVV kreeg een hoge schuldenlast. Een faillissement wordt mede door de gemeente afgewend. In 1975 promoveert EVV via de nacompetitie weer naar de Eredivisie. Daar verblijft de club twee seizoenen, om weer te degraderen naar de Eerste divisie.

De laatste jaren blijft succes uit. Er worden wel enkele periodekampioenschappen behaald, en in 1999 de kwartfinale van de KNVB-Beker. In 1997 vindt er een scheiding binnen de club plaats: EVV Eindhoven gaat verder als amateurclub, en de nieuwe profclub heet SBV Eindhoven (Stichting Betaald Voetbal Eindhoven). In 2002 wordt de naam van SBV Eindhoven weer veranderd in FC Eindhoven.

Jan Louwers Stadion FC Eindhoven

Bouwjaar: 1997

Capaciteit: 4500

Jan Louwers Stadion - FC Eindhoven

Toekomstvisie FC Eindhoven zoals geformuleerd door het nieuwe bestuur

Begin 2005 is er een nieuw bestuur aangesteld dat de volgende visie heeft geformuleerd:

“Wij willen FC Eindhoven ontwikkelen op een breder werkkerrein dan topvoetbal alleen. Ons nieuw werkkerrein is derhalve niet gelegen op sport, maar ook spel, ontspanning en opvoeding met daarnaast een duidelijke focus op het ondernemen en het zaken doen in de regio.”

In dit beleidsplan zijn drie pijlers geformuleerd die als basis dienen voor het beleid.

- Top voetbal

Kort samengevat is dit het plan om op basis van de samenwerking met de topclub PSV Eindhoven de club mee te laten draaien in de top van de Gouden Gids Divisie. De samenwerking moet voor zowel FC Eindhoven als PSV, haar sponsors en haar spelers, aantrekkelijk zijn. Er moet sprake zijn van een win - win situatie.

- FC Eindhoven & Samenleving

Het vervullen van een spilfunctie op het brede maatschappelijke terrein van sport, spel, ontspanning en opvoeding zal FC Eindhoven op lange termijn het recht van bestaan verschaffen. Het bereik naar potentiële sponsors wordt veel groter doordat men zichzelf associeert met een instantie die een maatschappelijke functie vervult.

- Sponsoring & Business Club

Begin 2005 heeft FC Eindhoven een businessclub opgericht. Hier kunnen zakenpartners en hun relaties (sponsors) in een exclusief gedeelte van het stadion, van achter glas, de thuiswedstrijden van FC Eindhoven bekijken. Voor het lange termijn perspectief zijn een gezonde Business Club en professioneel verkoopapparaat erg belangrijke voorwaarden. Deze businessclub is per 1 januari 2005 ondergebracht in een zelfstandige stichting die zich louter richt op de belangen van de sponsors. Deze club is geconformeerd aan de visie van FC Eindhoven en richt zich op het creëren van toegevoegde waarde voor de sponsors en daarmee ook voor FC Eindhoven op lange termijn. Deze business club wordt geleid door een ervaren team van ondernemers.

Organisatiestructuur FC Eindhoven

Missie

De missie van FC Eindhoven is als volgt:

“FC Eindhoven maakt topsport toegankelijk voor een gevarieerd publiek en beseft zich terdege dat voetbal meer is dan twee keer 45 minuten”.

Visie

“FC Eindhoven wil zich ontwikkelen op een breder werkteerrein dan topvoetbal alleen. Het nieuwe werkteerrein is derhalve niet alleen gelegen op sport, maar ook spel, ontspanning en opvoeding met daarnaast een duidelijke focus op het ondernemen en het zaken doen in de regio”.

“FC Eindhoven krijgt zo een breder draagvlak waardoor het blijven bestaan in de sterk veranderende omgeving van het betaalde voetbal realistischer is. Ze kan blijven bestaan omdat haar manier van omgaan met mensen in sport aantrekkelijk is.

Dit uit zich in de businessclub, vereniging(amateurs), supporters, maar ook de mensen in de organisatie en de betrokkenen daar omheen. Zij heeft oog voor haar omgeving, ontwikkelingen in de regio Eindhoven en is een aantrekkelijke partij om bij te horen. Je wordt er graag mee geassocieerd.

Wij voorzien in hun behoeften om bij iets zinvol/betekenisvol te horen. Wij doen dit door het uitdragen van het product “Voetbal”, in al haar facetten, in de breedte en in topsport.”³

³ Toekomstvisie 2005-2010, zie bijlage

Marketingdoelstellingen

In de toekomstvisie staan de volgende marketingdoelstellingen geformuleerd:

- Binnen nu en vijf jaar moet het aantal sponsors zijn gestegen tot 300, op dit moment staat het aantal sponsors op 135. Dat betekent dat er per jaar 33 nieuwe sponsors gecontracteerd dienen te worden, mits de huidige sponsors aanblijven.
- Binnen nu en vijf jaar moet het gemiddeld aantal bezoekers per wedstrijd zijn gestegen tot 3000. Het huidige gemiddelde staat op 1100. Dit betekent een stijging van 380 nieuwe en blijvende supporters per jaar.

Communicatie FC Eindhoven

De commerciële afdeling van FC Eindhoven, bestaande uit twee commercieel managers, zij zijn verantwoordelijk voor het gehele marketing en communicatiebeleid binnen FC Eindhoven.

Het huidige communicatiebeleid verloopt volgens een vast stramien (zie communicatiemiddelen tabel). De externe uitingen worden verzorgd door het reclamebureau Creanza, briefing van dit bureau gebeurt door een van de twee commerciële managers.

Hieronder beschrijven we de belangrijkste communicatiemiddelen die FC Eindhoven op dit moment inzet en met welke frequentie dit gebeurt.

COMMUNICATIEMIDDELEN	UITLEG	Frequentie	Doelgroep
Sponsor brochure	Prij斯卡art en informatie voor potentiële sponsors.	Op aanvraag beschikbaar	Potentiele sponsors
Magazine	Uitgedeeld bij thuiswedstrijden en opgestuurd naar sponsors en supporters.	4000 stuks, 2 x per jaar	Huidige supporters en sponsors
Nieuwsbrief /Folder	Seizoenskaarten folder Nieuwsbrief alleen naar sponsors voor iedere thuiswedstrijd.	1500 stuks, 1 x per jaar	Supporters en potentiële supporters

Website	www.fceindhoven.nl	Geen bezoekers informatie beschikbaar.	Huidige/potentiële sponsors Huidig/potentieel Publiek
Huis aan Huiskrant/zakenbladen.	Zelf van redactie voorzien, pr-commissie voor samengesteld	2 x per jaar	Inwoners Eindhoven
Sponsorevenementen	Golfdag voor businessclub Ladiesnight in de businessclub	1 x per jaar 2 x per jaar	Huidige sponsors
Open dagen/ FC Eindhoven Tour	Het spelen van oefenwedstrijden bij amateurclubs in de regio.	Ongeveer 4 x per jaar	Huidige/potentiële sponsors Huidig/potentieel Publiek
Wedstrijdinfo	Informatie over de wedstrijd, uitgedeeld onder publiek en sponsors.	2500 stuks per thuiswedstrijd	Huidige sponsors/ Huidig Publiek
SBS 6	Samenvatting van de wedstrijd op vrijdagavond.	Gemiddeld 3 minuten per wedstrijd in beeld.	Tv-publiek
Goeie Zaken (Zakenblad voor de regio Eindhoven)	Doelgroep gerelateerde artikelen Artikelen over leden van de businessclub	4 artikelen per jaar	Huidige sponsors/ Potentiële sponsors
Eindhoven Business	Doelgroep gerelateerde artikelen Artikelen over leden van de businessclub	4 artikelen per jaar	Huidige sponsors/ Potentiële sponsors

Identiteit FC Eindhoven

Voor een succesvol marketingcommunicatiebeleid is het belangrijk om de identiteit van de club te weten. De identiteit vormt de basis van de communicatie naar je doelgroepen. Het taalkundig begrip identiteit kent drie aspecten waaraan iets of iemand dient te voldoen:⁴

- *Gelijkheid*: identiteit geeft aan dat iets of iemand hetzelfde is over een bepaalde periode. De identiteitskenmerken vormen de essentie van het zelf. Zonder deze gelijkheid is de identiteit niet herkenbaar.
- *Continuïteit*: identiteit is pas tastbaar als het zich over langere tijd etaleert. Een bepaalde mate van herhaling is noodzakelijk.
- *Eigenheid*: een identiteit is uniek. Het behoort iets of iemand toe. Identiteit is verbonden aan dat of diegene die de identiteit bezit en biedt een bepaalde mate van onderscheidenheid.

Het feit dat deze drie zaken kenmerkend zijn voor een identiteit is nog niet veelzeggend. Het begrip krijgt pas inhoud als gekeken wordt uit welke aspecten iemand of iets is opgebouwd. Met betrekking tot organisaties onderscheidt Erikson (1963) drie componenten.⁵

- Het niveau van het fysieke gedeelte;
- Het niveau van het sociale gedeelte, relaties met anderen;
- Het niveau van het ego, psychische gedeelte.

Als wij kijken naar de huidige situatie van FC Eindhoven staan de volgende punten centraal:

- Top voetbal & Jeugdopleiding
- FC Eindhoven & Samenleving
- Sponsoring & Business club

Uit de door ons gehouden interviews in combinatie met het waardenspel⁶ blijkt dat deze breed worden gedragen binnen de organisatie op dit moment. Wanneer we deze pijlers vertalen krijgen we de volgende kernwaarden:

- **Sportief**

Voetbal is de core-business van de club.

- **Betrokken**

FC Eindhoven is zich bewust van haar verantwoordelijkheid in de samenleving van Eindhoven.

- **Ambitieuus**

Zowel op sportief als zakelijk gebied streeft FC Eindhoven naar het hoogst haalbare.

⁴ *Strategisch management van merken*, Giep Franzen & Marieke van den Berg, Kluwer, 2001

⁵ *Marketingcommunicatiestrategie*. (2000) Houten: EPN BV Floor, J.M.G. en Raaij, W.F. van

⁶ Zie bijlage

Sterkten en Zwakten

Het is van belang voor FC Eindhoven om na te denken over haar sterkten en zwakten. Op deze manier verkrijgt men meer inzicht in de organisatie en dan voornamelijk op het gebied van marketing. Met behulp van dit inzicht kan FC Eindhoven haar sterkten benutten en waakzaam blijven ten opzichte van zwakten. De kansen en bedreigingen zullen in de externe analyse aan bod komen op pagina 26.

Intern

Sterkten

- Uniek product (topvoetbal)
- Betrokkenheid personeel (clubgevoel)
- Samenwerking met andere clubs (PSV)
- Sterke, onafhankelijke, businessclub
- Goede relatie met gemeente Eindhoven
- Nieuw bestuur, nieuwe plannen

Zwakten

- Bindingsangst potentiële sponsors
- Slechte prestaties 1^e elftal
- Weinig publiek op de tribunes
- Beperkt budget voor communicatie
- Verouderde, te kleine, sponsoraccommodatie
- Te weinig marketinggericht denken
- Geen exploitatie stadion
- Geen consistent MC Beleid.

3. Externe Analyse

In het vorige hoofdstuk is de organisatie toegelicht. In dit hoofdstuk kijken we naar de omgeving waarin FC Eindhoven zich begeeft. Er wordt beschreven welke partijen daarin een rol vervullen en welke relevante ontwikkelingen er op dit moment in de voetballerij spelen. Ook kijken we naar de belangrijkste concurrenten van FC Eindhoven. De externe analyse is gebaseerd op deskresearch en fieldresearch. Deskresearch in de vorm van literatuurstudie, en fieldresearch in de vorm interviews bij de betrokken partijen⁷.

Externe actoren

In dit gedeelte beschrijven wij de verschillende partijen waarmee FC Eindhoven in de dagelijkse gang van zaken veel mee te maken heeft. Deze partijen maken deel uit van de marketingcommunicatiedoelgroep van FC Eindhoven.

- Gemeente Eindhoven

FC Eindhoven huurt het Jan Louwers Stadion van de gemeente Eindhoven en betaalt daar jaarlijks 200.000 euro aan huurkosten voor. Het FC Eindhoven stadion ligt in Genneper Parken, een sport, natuur en recreatiegebied in Eindhoven Zuid. Dit gebied valt onder de directe verantwoordelijkheid van de gemeente Eindhoven. Evenementen die georganiseerd worden buiten het reguliere voetbal om moeten eerst worden goedgekeurd door de klankbordgroep Genneper Parken.⁸

- Overige BVO's, met in het bijzonder PSV

FC Eindhoven kan worden omschreven als de tweede club van Eindhoven. Toch werkt zij samen met haar 'grote broer', PSV. Op dit moment worden enkele spelers die nog niet klaar zijn voor het 1^e team bij PSV, geplaatst in het 1^e elftal van FC Eindhoven.

- Pers

Voetbal is een hot item in de media. Berichtgeving in radio, televisie, tijdschriften en kranten zijn van grote invloed op het imago van FC Eindhoven. Het is vanzelfsprekend erg belangrijk om goed contact te onderhouden met de pers, want zij zijn van grote invloed op het imago van Eindhoven.

Tot op heden is er nog geen vastgestelde structuur voor het omgaan met de pers, maar daar is men wel mee bezig. De afspraak staat dat de voorzitter, een bestuurslid voetbalzaken of de trainer de pers inlichten. De hoofdtrainer Louis Coolen onderhoudt direct contact met het Eindhovens Dagblad die de primeur krijgen.

⁷ Zie Bijlage

⁸ Samenvatting Structuur Visie Genneper Parken, zie bijlage.

- Hulpdiensten (politie, brandweer, ambulance)

Rondom elke wedstrijd zijn er strikte voorschriften en veiligheidsmaatregelen. Er wordt regelmatig overleg gevoerd met alle betrokken partijen geïnitieerd vanuit de gemeente.

- Bevolking Eindhoven

Op dit moment wordt er door FC Eindhoven weinig actief gecommuniceerd naar de bevolking van Eindhoven. Toch beseft de club dat een breed draagvlak onder bevolking van Eindhoven van groot belang is. Voetbal is volkssport nummer één, FC Eindhoven wilt dan ook zoveel mogelijk mensen laten genieten van deze sport. Als Betaald Voetbal Organisatie heeft de club een morele plicht ten opzichte van de samenleving. FC Eindhoven Actief is voor dit doel opgericht.⁹

- Scholen

Het samenwerkingsverband met scholen is vooral gericht op het stimuleren van sporten onder de jeugd. Mede door de komst van zaken zoals ‘msn messenger’ en spelcomputers is de jeugd steeds minder in beweging. In samenwerking met verschillende scholen en in het kader van FC Eindhoven Actief zijn er nu plannen om de spelers van het eerste elftal hierbij te betrekken.

- KNVB¹⁰

De Koninklijke Nederlandse Voetbal Bond is het hoogste voetbalorgaan in Nederland. De KNVB stelt de richtlijnen op waaraan de clubs zich dienen te houden. Twee maal per jaar vindt er overleg plaats tussen alle clubs in het betaalde voetbal, in totaal 38 clubs.

- Stadionbezoekers (supportersvereniging)

De stadionbezoekers zijn van essentieel belang voor een BVO. Zonder publiek is er geen sfeer en zijn de inkomsten beperkt. Aan de organisatie de taak om de huidige supporters te behouden en potentiële supporters aan te spreken. Dit kan deels middels een doeltreffende marketingcommunicatie, maar voornamelijk door het neerzetten van aansprekende resultaten van het eerste elftal. De supportersvereniging dient als intermediair tussen supporters en club en wordt beschouwd als centraal aanspreekpunt.

⁹ Stichting FC Eindhoven Toekomstvisie 2005 – 2010, zie bijlage

¹⁰ Een lijst van alle clubs is terug te vinden in de bijlage

- Sponsors¹¹

Sponsors dragen voor een groot gedeelte bij aan de begroting van de club. FC Eindhoven telt op dit moment 135 businessleden. Daarnaast telt de club 20 bedrijven die een reclamebord huren.

Om sponsors voor een langere tijd aan je te binden en inkomsten te consolideren is het van wezenlijk belang een goede relatie te onderhouden. Voor dit doel is de businessclub in het leven geroepen.

- Regionale amateurclubs

FC Eindhoven werkt met een beperkt budget voor het aantrekken van nieuwe spelers. Dit betekent dat men voor versterking met name op zoek gaat bij amateursclub. Een goed contact met amateurclubs in de regio is van belang om te zorgen voor een goede doorstroming van nieuw talent richting het betaalde voetbal.

Aankoopproces

Het aankoopproces van het product topvoetbal bij clubs in de eredivisie is een redelijke eenvoudig proces. Het publiek en de sponsors zijn de twee partijen waar het om draait. Zij kunnen via een tussenschakel of individueel, de supportersvereniging of de businessclub het product topvoetbal consumeren bij FC Eindhoven.

¹¹ Zie bijlage

Externe factoren

Door middel van deskresearch hebben we de belangrijkste factoren, die gevolgen kunnen hebben voor FC Eindhoven, kort beschreven. Hieronder staan de factoren die indirect invloed kunnen hebben op de marketingcommunicatiestrategie van FC Eindhoven en waar in de toekomstige strategie goed op moet inspelen.

- Vercommercialisering voetbal¹²

Voor het seizoen 2006-2007 zijn de uitzendrechten voor de eerste-divisie overgenomen door Talpa, de organisatie van John de Mol. Wat dit precies gaat betekenen voor de clubs is nog niet duidelijk. Wel wordt er verwacht dat deze overname voor een commerciële impuls bij de clubs gaat zorgen.

- Toename voetbalvandalisme

Een van de negatieve facetten van het betaald voetbal is het voetbalvandalisme. Bij FC Eindhoven is er vrijwel geen sprake van dit fenomeen. Toch kan dit in de toekomst wel voor komen, iets waar FC Eindhoven zich van bewust moet zijn.

- Maatschappelijk Verantwoord Ondernemen

Een trend die van het bedrijfsleven overgewaaid is naar de BVO's¹³. Steeds meer verlangen sponsors en belangenbehartigers dat de clubs zich met méér bezig houden dan twee maal 45 minuten voetbal. Het ontwikkelen van activiteiten op het maatschappelijk vlak zorgt op de lange termijn voor een legitimatie van bestaan voor een professionele voetbalclub in haar omgeving. Het is dus zaak dat FC Eindhoven door middel van marketingcommunicatie daar op inspeelt. Speciaal voor dit doel heeft zij Eindhoven Actief in het leven geroepen. Dit gedeelte van de organisatie houdt zich bezig met de Eindhovense samenleving en valt onder de noemer maatschappelijk verantwoord ondernemen.

- Investeringsbereidheid/koopkracht

FC Eindhoven is op financieel gebied voor een groot deel afhankelijk van haar sponsors en betalende bezoekers. Wanneer de economie in een dal zit zullen beide partijen minder bereid zijn om geld te steken in de club. Sponsors zullen minder snel investeren of helemaal wegblijven en supporters zullen minder frequent het stadion bezoeken. Duidelijk is dat de marketingcommunicatie van FC Eindhoven er voor een groot gedeelte op gericht moet zijn bovenstaande te voorkomen.

¹² Zie bijlage

¹³ BVO, Betaald Voetbal Organisatie.

Kansen en Bedreigingen

Aan de hand van de externe analyse zijn de volgende kansen en bedreigingen geformuleerd:

Extern	
Kansen	Bedreigingen
<ul style="list-style-type: none">• Overname Talpa uitzendrechten van Gouden Gids divisie• Optie om meer gebruik te maken van Omroep Brabant en Royaal TV, i.v.m. Talpa• Algemeen gemeentelijk beleid (erkenning belang van sport en recreatie)• WK 2006 (resultaten Nederlands voetbal)	<ul style="list-style-type: none">• Voetbalvandalisme• Afname aandacht voor Gouden Gids divisie vanwege toename van het voetbalaanbod op de Nederlandse televisie

Concurrentie analyse

Tot zo ver hebben we gezien hoe het product FC Eindhoven er uitziet. Nu gaan we kijken hoe de concurrentie zich positioneert ten opzichte van FC Eindhoven.

Het is vervolgens zaak de resultaten uit de concurrentieanalyse in de eigen marketingstrategie in te passen¹⁴.

FC Eindhoven heeft een sterk Unique Selling Point, namelijk haar deelname aan de Gouden Gids Divisie. Er zijn momenteel 38 teams geregistreerd als Betaald Voetbal Organisatie waarvan er 18 spelen in de eredivisie en 20 in de eerstendivisie. FC Eindhoven is er daar een van. Je zou dus kunnen stellen dat er 37 directe concurrenten zijn.

Voetbal heeft over het algemeen een sterk regionaal karakter. De club waar men supporter van is ligt vaak binnen de grenzen van de eigen gemeente of in een van de aangrenzende gemeenten. Voor FC Eindhoven zouden in dit geval PSV en Helmond Sport als directe concurrenten gelden. Vanwege het feit dat PSV voetbalt in de hoogste regionen van de eredivisie en werkt met een begroting van 70 miljoen euro (het 35 dubbele van FC Eindhoven...) vormt PSV in eerste instantie wel een concurrent, maar waar op dit moment niet mee valt te concurreren en dat heeft belangrijke gevolgen voor de positionering van FC Eindhoven als tweede club van Eindhoven.

De enige vergelijkbare club en concurrent in de regio is Helmond Sport. Na overleg met o.a. Martijn Bakker hebben wij toch besloten om niet Helmond Sport, maar ADO Den Haag te analyseren. Dit omdat Helmond Sport op het gebied van Marketing en Communicatie niet meer ontwikkeld is dan FC Eindhoven terwijl ADO Den Haag daarin juist een grote ontwikkeling heeft doorgemaakt de afgelopen vijf jaar. Dit heeft onder meer geleid tot een promotie van de Gouden Gids Divisie naar de eredivisie. Door te kijken naar een club die op dit gebied een stap verder is, kan er optimaal gebruik gemaakt worden van de succesformule. Mede met de ogen gericht op het marketing communicatieplan is het zinvoller om deze club te analyseren.

Voor het onderzoek hebben wij gesproken met Drs. Steven van Haseth. De heer Van Haseth is verantwoordelijk voor de marketingcommunicatie van ADO Den Haag. De belangrijkste uitkomsten van dit gesprek vindt u in de conclusies, zie pagina 29.

¹⁴ <http://www.xs2quality.nl/Diensten/Marktonderzoek/Concurrentieanalyse.htm>

4. Conclusie situatieanalyse

Uit de interne en externe analyse kunnen we in dit hoofdstuk een aantal conclusies trekken. Deze zijn van belang, omdat deze de basis zijn voor het tweede gedeelte van de scriptie, het **marketingcommunicatieplan**, verantwoordend.

De conclusies worden getrokken op basis van de drie eerder genoemde pijlers geformuleerd in de toekomstvisie door het nieuwe bestuur¹⁵:

- Top voetbal (& Jeugdopleiding)
- FC Eindhoven & Samenleving
- Sponsoring & Business club

Bewustwording marketinggericht denken binnen FC Eindhoven

FC Eindhoven heeft zich de afgelopen jaren te weinig bezig gehouden met marketing en marketingcommunicatie. Dit heeft geresulteerd in een zwak imago van de club. Het gevolg hiervan is dat sponsors minder snel geneigd zijn om zich te binden aan FC Eindhoven. Marketingcommunicatie kan bijdragen aan het vergroten van de betrokkenheid wat de houding ten opzichte van FC Eindhoven verandert, wat uiteindelijk resulteert in een gedragsverandering.

Met de toekomstvisie 2005-2010 worden de hoofdlijnen uitgezet voor het toekomstig beleid op marketinggebied.

In 2005 is er bijvoorbeeld de Business Club opgericht, die een enorm positieve impuls voor de club inkomsten heeft opgeleverd. Toch is er op dit moment geen duidelijk marketingbeleid. FC Eindhoven moet zich ervan bewust worden dat het een 'Merk' is wat goed gepositioneerd moet worden wil het succesvol zijn. Dit betekent in eerste instantie het opstellen van een marketingstrategie voor FC Eindhoven. Uit deze strategie volgt de positionering, waaraan een aantal marketingcommunicatie instrumenten gekoppeld kunnen worden. Wanneer het bewustzijn daadwerkelijk is gecreëerd en de strategie is geïmplementeerd kan zij budget vrijmaken, waarna FC Eindhoven kan beginnen met het opstellen van een concreet mediaplan.

¹⁵ Zie bijlage

Bevindingen bij ADO Den Haag

ADO Den Haag is binnen enkele jaren uitgegroeid tot een serieuze club die momenteel meespeelt in de eredivisie. Enkele jaren terug speelde deze club, uit de derde stad van Nederland, nog in de Gouden Gids Divisie, de tweede divisie van Nederland. De club heeft in korte tijd een spectaculaire groei doorgemaakt. In dit gedeelte bespreken we de belangrijkste conclusies van ons gesprek met de heer Van Haseth.

Het allerbelangrijkste is het product, voetbalclubs moeten bijvoorbeeld zorgen voor een veilige en aantrekkelijke situatie voor het publiek. Na het product moet er gewerkt worden aan de beeldvorming van de club. Dit houdt in dat je bij alle communicatie, persconferenties, interviews etc., je kernwaarden mee moet zenden. Alleen dit constante herhalen van je boodschap kan er voor zorgen dat de beeldvorming ten positieve verandert.

Invloed marketingcommunicatie

We kunnen dus op basis van de situatieanalyse concluderen dat het resultaat of 'productperformance' van enorm belang is voor FC Eindhoven. Het aantal supporters dat naar een thuiswedstrijd komt kijken, het aantal sponsors van FC Eindhoven en het imago van de club is sterk afhankelijk van de resultaten. Het is dus de vraag wat beïnvloedbaar is door middel van een goede marketingcommunicatiestrategie. Toch mogen we stellen dat marketingcommunicatie een rol van betekenis kan spelen binnen FC Eindhoven.

Het inkomen van een voetbalclub is sterk afhankelijk van de voetbalresultaten. Wanneer deze resultaten uitblijven zijn supporters geneigd weg te blijven en businessclub leden eerder geneigd hun plek op te zeggen of potentiële sponsors geen zin meer om in zee te gaan met de club.

Het is dus zaak dat het merk FC Eindhoven zo sterk wordt dat sponsors haar naam willen binden aan de club ongeacht resultaten en supporters blijven komen kijken, ook als de resultaten tegenvallen.

Het is dus zaak dat het merk FC Eindhoven zo sterk wordt dat sponsors haar naam willen binden aan de club ongeacht resultaten en supporters blijven komen kijken, ook als de resultaten tegenvallen.

Resultaten en inkomsten hangen nauw samen met elkaar, maar door middel van goede marketingcommunicatie kan de samenhang verkleind worden. Dit verband is gevisualiseerd in de **viciuze cirkel** hieronder.

Vicieuze Cirkel

De taak van MC is te vechten tegen bovenstaande vicieuze cirkel en deze te doorbreken. Door middel van goed toegepaste en effectieve MC, kun je een bepaalde waarde stabiliseren ongeacht resultaat van het team. Kort gezegd verzwakt MC de negatieve resultaten en versterkt de positieve resultaten van een voetbalclub. Onder meer via Eindhoven Actief (MVO) is het mogelijk de merkwaarde van FC Eindhoven omhoog te trekken binnen de Eindhovense samenleving. Wanneer resultaten dan tegenvallen zullen mensen toch positief over FC Eindhoven blijven denken. Via een goede en sterke businessclub en Eindhoven Actief (MVO) verhoog je ook de merkwaarde in de ogen van businessclub leden en potentiële businessclubleden.

Door middel van een goede Marketingcommunicatie strategie kun je een bepaalde stabiele waarde van een club creëren. (Zie getekend figuur.) Goede resultaten zorgen dan voor hogere pieken en slechte resultaten zorgen dan voor een minder diep dal! Je ziet dan ook duidelijk dat de prestaties in het seizoen '96/'97' en '97/'98' erg goed waren en dat betekende automatisch bijna een verdubbeling van het aantal supporters.

Verband gemiddeld aantal toeschouwers per seizoen en prestaties 1^e elftal

Prestaties per seizoen

Toeschouwers per seizoen

B. Marketing communicatie plan

5. Marketingcommunicatie onderzoek

In de situatieanalyse hebben we gezien wie FC Eindhoven is en hoe de markt eruit ziet. In het marketingcommunicatieplan beschrijven we hoe **marketingcommunicatie** door FC Eindhoven toegepast kan worden. **Specifiek communicatieonderzoek** is het eerste gedeelte van dit plan. We gaan hierbij dieper in op het product FC Eindhoven. We kijken wat het product inhoudt en welke marketingcommunicatiemodellen hierop toepasbaar zijn. Pas als dit duidelijk is, kan de marketingcommunicatie hierop afgestemd worden.

Het **product** FC Eindhoven wordt vanaf hier uiteengezet in twee elementen, namelijk het bezoeken van een thuiswedstrijd in het Jan Louwers Stadion en het aangaan van een sponsorovereenkomst met FC Eindhoven. Beide producten zijn afgeleid uit de marketingdoelstellingen van FC Eindhoven. (zie blz19)

High Involvement Model, Lavidge/Steiner¹⁶

Zowel een wedstrijdbezoek als een sponsorovereenkomst zijn High Involvement producten. In dit gedeelte beschrijven we de hiërarchie van aankoop voor een High Involvement product. Er moet eerst kennis van het product/merk gecreëerd worden. Hierna ontstaat er een houding ten opzichte van het product/merk, wat resulteert in gedrag. Op basis van deze (onderstaande) hiërarchie worden de marketingcommunicatiedoelstellingen vastgesteld.

Kennis	1. Merkbekendheid
	2. Merkkennis
Houding	3. Attitude
	4. Preferentie
Gedrag	5. Intentie
	6. Aankoop

Rossiter & Percy/FCB Matrix¹⁷

Een belangrijke factor in het keuzeproces voor een product is de mate waarin cognitieve (kennis) of affectieve (gevoel) elementen domineren. Informationele of cognitieve elementen hebben een probleemoplossende en nuttige functie. Transformationele of affectieve elementen zijn erop gericht het leven te veraangenamen. In het volgende model worden deze kennis-gevoel dimensie gecombineerd met de mate van betrokkenheid ten opzichte van het product.

¹⁶ Floor, J.M.G. en Raaij, W.F. van (2000) *Marketingcommunicatiestrategie*. Houten: EPN BV

¹⁷ Floor, J.M.G. en Raaij, W.F. van (2000) *Marketingcommunicatiestrategie*. Houten: EPN BV

	Informationeel/ Cognitief	Transformationeel/ Affectief
Betrokkenheid	(- → 0)	(0 → +)
Laag	Levensmiddelen Pijnstillers Wasmiddelen	Sigaretten Drank Snoep
Hoog	Hypotheek Wasmachine Verzekering <i>Sponsorovereenkomst FC Eindhoven</i>	Kleding Vakantiereis Juwelen <i>Voetbalwedstrijd FC Eindhoven</i>

Het product FC Eindhoven gaat gepaard met een hoge betrokkenheid, in sommige gevallen is er zelfs sprake van een extreem hoge betrokkenheid. Voetbal is in deze gevallen een 'lifestyle' en gaat voor alles. Het product is voor consumenten bovenal gevoelsmatig. Dit maakt het product FC Eindhoven voor haar doelgroep tot een hoog affectief product. In de volgende paragraaf wordt verder uitgelegd waarom de aankoop van FC Eindhoven vooral gevoelsmatig is. Voor het bedrijfsleven zijn de productvoordelen van een sponsorovereenkomst bij FC Eindhoven van groot belang. Deze **tweedeling** heeft gevolg voor de te volgen **positioneringstrategie**, in hoofdstuk 9 wordt hier uitgebreid op ingegaan.

Aankoopmotivaties

Motivaties kunnen negatief of positief zijn. Bij positieve motivatie is men niet zozeer ontevreden met de huidige situatie, maar men wenst deze situatie te verbeteren of te veraangenamen. Bij negatieve motivatie gaat het om het opheffen of ontwijken van een probleem. De spanning die het gedrag veroorzaakt komt voort uit de ongewenste situatie van het individu. De motivatie is verdwenen als het probleem opgelost is.¹⁸ Bij het product 'FC Eindhoven' is er sprake van een positieve aankoopmotivatie. Een voetbalwedstrijd is een vorm van ontspanning en entertainment en gaat altijd gepaard met een positieve aankoopmotivatie.

De belangrijkste aankoopmotivatie voor de consument volgens de indeling van Rossiter & Percy is sensory gratification.¹⁹ Door gebruik te maken van het product verandert de gemoedstoestand van neutraal naar opgewonden. Voor het bedrijfsleven zijn dit er twee. Zowel sensory gratification als social approval. Bedrijven willen graag deel uitmaken van een businessclub, niet alleen voor wat het financieel oplevert maar ook omdat dit wordt gezien als een status symbool.

¹⁸ Boom, E.J. en Weber, A.A. (1994) *Consumentengedrag*. Groningen: Wolters-Noordhoff

¹⁹ Rossiter, John en Percy, Larry (1997) *Advertising communications and promotion management*. New York: Mc Graw

Conclusie van het marketingcommunicatie onderzoek

In dit hoofdstuk beschrijven we de belangrijkste conclusies die uit het communicatieonderzoek naar het product FC Eindhoven volgen:

- Het betreft een High Involvement product
- Het product FC Eindhoven is een hoog affectief/transformationeel product
- Het product gaat gepaard met een positieve aankoopmotivatie

Uit het onderzoek naar het product FC Eindhoven kunnen we het volgende afleiden. Het product zelf is een hoog affectief product voor zowel consumenten als bedrijven, omdat het gepaard gaat met een positieve aankoopmotivatie. Bij de positionering van het product FC Eindhoven is het **gevoelsaspect** van groot belang. Het gaat om een product met een hoge betrokkenheid, omdat het om professioneel voetbal gaat.

Ontspanning gaat altijd gepaard met emotie en gevoel. De club FC Eindhoven moet dus voornamelijk gepositioneerd worden op een transformationeel niveau. Transformationele positionering wordt ook wel imago of levensstijl positionering genoemd, hierbij worden de voordelen van het merk verbonden met de waarden of levensstijl van de consumenten²⁰.

Er moet bij FC Eindhoven een **splitting** gemaakt worden tussen wat de consument (het publiek) wil en wat de sponsors willen. Voor het publiek is het gevoelsaspect erg belangrijk in de marketingcommunicatie terwijl voor ondernemingen het functionele aspect/'wat levert het concreet op', op de achtergrond ook vrij zwaar mee weegt. Beide zijn dan ook belangrijke doelgroepen in de marketingcommunicatiestrategie van FC Eindhoven.

²⁰ Floor, J.M.G. en Raaij, W.F. van (2000) *Marketingcommunicatiestrategie*. Houten: EPN BV

6. Marketingcommunicatiedoelgroepen

Nu we goed zicht hebben op het product is het van belang om de doelgroepen voor het product FC Eindhoven goed in beeld te brengen. De marketingcommunicatiedoelgroep is vaak groter dan de marketing doelgroep. De communicatiedoelgroep is de groep consumenten, beslissers of bedrijven tot wie een communicatie campagne zich richt. Communicatiecampagnes richten zich behalve op de gebruikers vaak op de beslissers en beïnvloeders. Het is dus raadzaam om te weten welke personen meebeslissen en welke inbreng ze hebben in de uiteindelijke keuze.

Op basis van koop- en gebruiksgedrag (merktrouw) zijn vijf groepen te onderscheiden en op basis van de vergaarde kennis uit het vooronderzoek kunnen we deze groepen als volgt specificeren:

Consumenten & Bedrijfsleven in de regio Eindhoven

Voor FC Eindhoven zijn beide groepen van gelijk belang. Geen sfeer zonder publiek en geen geld zonder sponsor. Deze sponsor zal wegblijven als er geen sfeer is en het publiek zal wegblijven als er geen geld (accommodatie, spelers en aansprekende resultaat etc.) is. Uit het marketingcommunicatie onderzoek van hoofdstuk 5 is gebleken dat er een duidelijke splitsing is te maken tussen wat het publiek wil en wat het bedrijf wil. Vandaar dat er vanaf nu een duidelijke splitsing wordt gemaakt tussen enerzijds het publiek en anderzijds het bedrijfsleven.

Koop- en gebruiksgedrag: publiek en bedrijven

1. Overtuigde niet-gebruikers

Consumenten

Overtuigde niet-gebruikers worden doorgaans niet als marketingcommunicatiedoelgroep gekozen, omdat de kans erg klein is deze groep over te halen tot productgebruik. Dit zijn dus de mensen die negatief staan tegenover voetbal.

Bedrijven

Dit zijn de bedrijven die absoluut niet aan sponsoring willen doen. Het is vrijwel onmogelijk voor FC Eindhoven om die behoefte te creëren en het heeft dus geen zin deze groep te benaderen.

2. Merktrouwe gebruikers (bestaande gebruikers)

Consumenten

Merktrouwe gebruikers zijn al overtuigd van de voordelen van FC Eindhoven (huidige publiek). Een communicatie doelstelling voor de merktrouwe gebruikers is om ondersteunende en bevestigende informatie te leveren waardoor hun merktrouw in stand blijft en versterkt wordt. Voor FC Eindhoven is dit een belangrijke doelgroep. De merktrouwe gebruikers kunnen worden gebruikt om nieuwe

gebruikers naar het stadion te krijgen. Zij fungeren in dit geval als ‘influentials’²¹. De beïnvloeder stuurt het keuzeproces in een bepaalde richting en kan een merk voorstellen, goedkeuren of afkeuren. In hoofdstuk 11 gaan wij hier verder op in.

Bedrijven

Het is zaak de huidige sponsors te behouden door middel van effectief relatiemanagement. Huidige sponsors zorgen voor nieuwe aanwas door leden uit hun netwerk uit te nodigen voor ‘een avondje FC Eindhoven’.

3. Trouwe gebruikers van een ander merk

Consumenten

Trouwe gebruikers van een ander merk zijn moeilijk over te halen om gebruik te maken van jouw merk. Alleen met de juiste propositie, productaanbod en promotie zal er een kans zijn. Het is een moeilijke communicatiedoelgroep, omdat deze tevreden en trouw zijn met hun huidige product. Een trouwe Helmond Sport supporter zal bijvoorbeeld bijna nooit een andere club bezoeken. Vanwege het sterke regionale karakter van betaald voetbal kan ook de trouwe aanhang van ‘grote broer’ PSV als doelgroep gezien worden. FC Eindhoven is een directe concurrent van PSV, maar een waar niet mee valt te concurreren als eerder genoemd in de concurrentieanalyse (hoofdstuk 3). Wellicht is het mogelijk het Eindhovense thuispubliek van PSV op een dusdanige wijze te enthousiasmeren dat zij ook de wedstrijden van FC Eindhoven komen bezoeken.

Bedrijven

Sponsors van een andere club of vereniging zijn moeilijk over te halen om FC Eindhoven te sponsoren. Zij zullen logischerwijs hun naam niet snel binden aan een directe concurrent uit bedrijfseconomische of strategische redenen.

4. Merkwisselaars

Consumenten

Dit zijn personen die verschillende keren switchen van voetbalclub maar nog niet kiezen voor FC Eindhoven. Dit kan liggen aan het feit dat ze niet overtuigd zijn van FC Eindhoven. En dat de kennis en vooral de houding niet positief genoeg is om trouwe supporter van FC Eindhoven te worden. Mensen die wegblijven wegens slechte voetbalresultaten kunnen ook als merkwisselaars getypeerd worden.

²¹ Floor, J.M.G. en Raaij, W.F. van (2000) *Marketingcommunicatiestrategie*. Houten: EPN BV

Bedrijven

Gezien de vaak langdurige sponsorovereenkomsten die bedrijven met clubs of verenigingen aan gaan is het moeilijk en gecompliceerd om te switchen (high involvement). Dit komt dan ook vrijwel niet voor bij FC Eindhoven.

5. Nieuwe gebruikers

Consumenten

De nieuwe gebruikers hebben mogelijk nog geen duidelijke merkvoorkeuren, in dit geval een voetbalclub en kunnen door marketingcommunicatie gemakkelijk beïnvloed worden. Onder nieuwe gebruikers verstaan we voetballiefhebbers in de regio Eindhoven die nog geen voetbalstadion bezoeken.

Bedrijven

Bedrijven die nog nergens sponsor zijn, maar in principe er wel voor open staan vallen onder de nieuwe gebruikers.

Conclusie doelgroepsegmentatie consumenten

- **Overtuigde niet-gebruikers**

Het heeft geen zin om deze te benaderen, de taak om van niet voetballiefhebbers, voetballiefhebbers te maken is een bijna onmogelijke opgave.

- Merktrouwe gebruikers

Ook wel de 'influentials' genoemd. Het is zaak dat FC Eindhoven naar de **huidige supporters communiceert dat ook zij hun steentje kunnen bijdragen** aan de club door nieuwe supporters in hun directe omgeving over te halen een bezoek aan het Jan Louwersstadion te brengen.

- Trouwe gebruikers van een ander merk

In dit geval de gebruikers van het 'merk' PSV. Wekelijks zitten er **35.000** mensen op de tribunes van PSV. Een groot deel van deze consumenten draagt niet alleen PSV, maar ook Eindhoven in het algemeen een warm hart toe. Omdat de beide clubs haar thuiswedstrijden op verschillende dagen afwerken is het niet zo dat de supporters dan wegblijven bij PSV en naar FC Eindhoven komen, want dit zou het prille samenwerkingsverband ondermijnen. **Een effectieve marketingcommunicatie campagne kan ervoor zorgen dat de trouwe gebruikers van het merk PSV merkwisselaars worden.** Een interessante doelgroep voor een communicatiecampagne!

- Merkwisselaars

Deze zijn geen interessante doelgroep voor FC Eindhoven omdat er bijna geen merkwisselaars zijn. Pas als deze doelgroep in grootte toeneemt wordt deze interessant. Op dit moment zitten er gemiddeld 1100 mensen op de tribune, zaak is om van de PSV supporter een merkwisselaar te maken.

- Nieuwe gebruikers

In principe is deze doelgroep erg interessant, mits er genoeg tijd en budget binnen een organisatie aanwezig is om deze doelgroep te benaderen. Voor FC Eindhoven is dit niet het geval, het budget is simpelweg niet toereikend om deze gigantische doelgroep verder te segmenteren en vervolgens te bewerken. Het is nu eenmaal een hard feit, dat wanneer je voetballiefhebber bent, je op de **tribune van PSV** zit, aan FC Eindhoven de taak om ze ook in hun eigen stadion te krijgen.

Conclusie doelgroepsegmentatie bedrijfsleven

- Overtuigde niet-gebruikers

Het heeft geen zin om deze te benaderen, de taak om bedrijven ervan te overtuigen dat sponsoring wél zinvol kan zijn is voor FC Eindhoven niet realistisch gezien de huidige strategie en beschikbare middelen.

- Merktrouwe gebruikers

Voor FC Eindhoven is het van belang om haar **huidig bestand** aan sponsors **vast te houden** en deze zodanig te bewerken dat deze bereid zijn om relaties mee te nemen naar een wedstrijd of sponsorbijeenkomst. Ook kan de club actief relaties van leden gaan benaderen voor een eventuele sponsorovereenkomst, dit zijn dan nieuwe gebruikers.

- Trouwe gebruikers van een ander merk

Sponsors van bijvoorbeeld PSV zullen niet tot nauwelijks geneigd zijn een sponsorovereenkomst aan te gaan met FC Eindhoven. Allereerst sponsors zij al en ten tweede zijn ze sponsor van de grootste voetbalclub van het land, dus niet snel geneigd om een van de kleinste clubs te sponsoren.

- Merkwisselaars

Gezien de aard van het product sponsoring komt het fenomeen merkwisselaar niet of nauwelijks voor, het is voor een gemiddeld bedrijf niet gebruikelijk om frequent te wisselen van sponsorovereenkomst.

- Nieuwe gebruikers

Bedrijven die nog nergens sponsor zijn vallen onder de nieuwe gebruikers. Doordat de nieuwe gebruikers mogelijk nog **geen duidelijke merkvoorkeuren** hebben kunnen zij door effectieve marketingcommunicatie beïnvloed worden in hun keuzes. (zie hoofdstuk 11) De doelgroep bestaat uit zoekers, die hun ware merk nog niet gevonden hebben, een doelgroep met veel potentie. In de regio Zuid Oost-Brabant zijn er grofweg 145.000 MKB bedrijven. Uit deze enorme vijver moet een selectie gemaakt worden welke te benaderen, als richtlijn voor het nieuwe seizoen nemen we een aantal van 7000, zie blz 41.

De doelgroepen voor de marketingcommunicatiecampagne zijn:

Consumenten: **Merktrouwe gebruikers (1100) & Trouwe gebruikers van een ander merk (35000)**

Bedrijven: **Merktrouwe gebruikers (135) & Nieuwe gebruikers (7000)**

7. Doelstellingen

We weten nu wat het product FC Eindhoven is en hoe haar doelgroepen eruit zien. In dit hoofdstuk beschrijven we wat FC Eindhoven met marketingcommunicatie het volgende voetbalseizoen bij haar doelgroepen kan bereiken.

Marketingdoelstellingen

In de 'toekomstvisie FC Eindhoven 2005-2010' zijn de volgende marketingdoelstellingen geformuleerd

- Het aantal sponsors in 2010 op een totaal van 300, dit betekent meer dan een verdubbeling in aantal ten opzichte van 2005. Op dit moment heeft FC Eindhoven +/- 135 sponsors.
- Een toeschouwer gemiddelde van 2500 in 2010. Dit betekent meer dan een verdubbeling ten opzichte van 2005.

Marketingcommunicatiedoelstellingen consumenten & bedrijfsleven

Ieder keuzeprocess voor een bepaald product begint met een categoriebehoefte. In het geval van FC Eindhoven, moet deze behoefte al gecreëerd zijn. Er is een duidelijke behoefte aan het product topvoetbal bij zowel publiek als het bedrijfsleven.

Kennisdoelstellingen consumenten

Het creëren van bekendheid over de propositie en het productaanbod van FC Eindhoven. Het publiek moet weten dat FC Eindhoven een aantrekkelijke vorm van ontspanning biedt tegen een betaalbare prijs en door middel van Eindhoven Actief haar steentje bijdraagt binnen de Eindhovense samenleving.

Houdingdoelstellingen consumenten

De houding, ofwel attitude, wordt bepaald door wat mensen echt van FC Eindhoven vinden. Een goed imago is daarbij van groot belang. De doelstelling hierbij is:

Een positieve houding ten opzichte van FC Eindhoven bewerkstelligen en beseffen dat FC Eindhoven meer is dan 'twee keer 45 minuten voetbal'. Het publiek moet zich terdege beseffen dat FC Eindhoven actief betrokken is bij de Eindhovense samenleving en de realistische ambitie heeft om het hoogst haalbare te bereiken op sportief gebied, namelijk promotie en handhaving in de eredivisie.

Gedragdoelstellingen consumenten

De gedragdoelstelling luidt als volgt:

6 % van de doelgroep dient tenminste één thuiswedstrijd van FC Eindhoven bij te wonen in het seizoen 2006/2007.

Kennisdoelstellingen bedrijven

Bedrijven moeten zich realiseren dat het sponsoren van FC Eindhoven en lid worden van de businessclub een goede en gedegen investering is voor het bedrijf. Ze moeten weten dat het de mogelijkheid biedt tot het uitbreiden van het zakelijk netwerk en het trakteren van relaties en genodigden op een leuke 'voetbalavond'.

Houdingdoelstellingen bedrijven

De houding ten opzichte van FC Eindhoven moet positief zijn, zelfs wanneer aansprekende resultaten op sportief gebied uitblijven (merktrouw).

Gedragdoelstellingen bedrijven

13 % van de aangeschreven en benaderde bedrijven moeten ingaan op een kennismakingsgesprek en 6 % daarvan moet een sponsorovereenkomst met FC Eindhoven aangaan.

Volgorde van MC-effecten bij de doelgroepen op basis van marketingdoelstellingen seizoen 2006/2007²²

De volgende effecten worden door ons beoogd bij **consumenten**:

1. Confrontatie met de communicatie-uiting; **90%, 31500**
2. Verwerken van de communicatieboodschap (processing)
3. Kennis van FC Eindhoven en de belangrijkste eigenschappen van de producten en diensten;
4. Positieve houding tegenover het product de diensten aanbod van FC Eindhoven, **53% 16695**
5. Overgaan tot eenmalig bezoek van Jan Louwers Stadion, wedstrijd FC Eindhoven, op het einde van het seizoen een gemiddelde van 1500 bezoekers. (doelstelling: groei van 1500 supporters in 5 jaar, dus een groei van 300 per jaar), **13% 2170**
6. Frequent bezoek van een thuiswedstrijd van FC Eindhoven **13% 282**

De volgende effecten worden door ons beoogd bij **bedrijven**:

1. Confrontatie met de communicatie-uiting, **90% (7000)**
2. Verwerken van de communicatieboodschap (processing)
3. Kennis van FC Eindhoven en de belangrijkste eigenschappen van de producten en diensten; **53% (3710)**
4. Overgaan tot aangaan een gesprek met een commercieel-manager als gevolg van de communicatie-uiting en de bijbehorende follow-up.
5. Positieve houding tegenover het product de diensten aanbod van FC Eindhoven **13% (482)**
6. Afsluiten van een langdurig sponsorcontract, op het einde van het seizoen in totaal 30 sponsoren extra. (150 sponsoren in 5 jaar, dus 30 een groei van 30 per jaar) **6% (29)**

²² Floor, J.M.G. en Raaij, W.F. van (2000) *Marketingcommunicatiestrategie*. Houten: EPN BV

8. Marketingstrategie

Zoals beschreven in hoofdstuk zeven zijn de belangrijkste doelstellingen van FC Eindhoven nieuwe sponsors en supporters aantrekken. FC Eindhoven heeft behoefte aan een duidelijke propositie. Ondanks het ontbreken van een duidelijke marketingstrategie vatten wij in dit hoofdstuk het huidige marketingbeleid samen van FC Eindhoven.

Strategie²³

Om FC Eindhoven een aantrekkelijk product te maken voor zowel supporter als bedrijf in de markt is een goede strategie nodig. De keuze voor een strategie is te baseren op de volgende drie elementen die in de situatieanalyse van deze scriptie behandeld zijn:

- Top voetbal & Jeugdopleiding
- FC Eindhoven & Samenleving
- Sponsoring & Business club

FC Eindhoven moet een serieuze partner worden in topsport, opleiding, opvoeding, ontspanning en een partner in het zaken doen.

De strategie is erop gericht om meer supporters naar het stadion te krijgen en bedrijven over te halen om een sponsorovereenkomst aan te gaan. De strategie is te omschrijven als een Pull strategie waarin de marketingcommunicatie rechtstreeks gericht is op consumenten en bedrijfsleven.

Als onafhankelijke partij plaatsen wij vraagtekens bij de claim **topvoetbal** in de toekomstvisie. Realistisch gezien wordt er op dit moment in de eerste divisie meegedraaid en wordt FC Eindhoven op dit gebied volledig ondergesneeuwd door grote broer PSV. Daarom zullen wij in het volgende hoofdstuk **positionering** voor een andere insteek kiezen dan het pretenderen van topvoetbal in Eindhoven.

²³ Stichting FC Eindhoven Toekomstvisie 2005 – 2010 (2005)

9. Marketingcommunicatiestrategie: Positionering

In dit hoofdstuk is te lezen hoe FC Eindhoven zich naar aanleiding van bovenstaande marketingstrategie kan positioneren. We beschrijven in dit hoofdstuk de centrale boodschap van FC Eindhoven en welke kernwaarden gecommuniceerd moeten worden. Hierna wordt de benefit van FC Eindhoven beschreven, waarna we ingaan op een transformationele en een tweezijdige positioneringstrategie. Met behulp van het XYZ-model van Rossiter & Percy (1998) wordt het positioneringstatement gefilterd, die centraal moet staan in de positionering van FC Eindhoven.

Boodschap

FC Eindhoven is een serieuze regionale partner in topsport, opleiding, opvoeding, ontspanning en een partner in het zaken doen.

Kernwaarden

De volgende kernwaarden, gefilterd uit ons onderzoek naar de identiteit, liggen ten grondslag aan de positionering:

- Sportief
- Betrokken
- Ambitieuw

XYZ model

Het XYZ-model van Rossiter & Percy²⁴ is bedoeld om te kunnen beslissen hoe je je als organisatie het beste kunt positioneren. Het is een middel om te beschrijven wat je benefit is en hoe je dit als organisatie kan communiceren.

“Positioning says what the brand is (X), who it’s for (Y), and what it offers (Z)”.

²⁴ Rossiter, J & Percy, L. Advertising Communication & Promotion Management (1998)

Consumenten: de -Z- decision (benefit of gevolg)

Uit de kernwaarden kunnen we de belangrijkste benefit filteren van FC Eindhoven. De eerste benefit is dat FC Eindhoven **vermaak** biedt op hoog niveau. Het is een club die meevoetbalt in de hoogste regionen van het betaald voetbal. De tweede benefit is het uitstralen van trots. Trots zijn op de positie die je hebt als club in de regio.

Op basis van de bevindingen uit de interne analyse, vullen we het XYZ-model voor de doelgroep consumenten als volgt in:

X vertelt wat het product is: **voetbal**

Y vertelt voor wie het bedoeld is: **jong en oud**

Z geeft de benefit aan: **plezier , trots op het lokaal sterke FC Eindhoven, oog voor de samenleving**

Uit dit model vloeit een positionering statement voort, die voor FC Eindhoven te beschrijven is als:

‘FC Eindhoven biedt aantrekkelijk voetbal voor iedereen & heeft een duidelijk oog voor de Eindhovense samenleving’

Transformationele positionering: consumenten

Transformationele positionering wordt ook wel imago of levensstijl positionering genoemd, hierbij worden de voordelen van het merk verbonden met de waarden of levensstijl van de consumenten²⁵.

De propositie wordt dus uitgedragen door in de marketingcommunicatie vooral de waarden van de club te communiceren (zie hoofdstuk 5). De nadruk in de communicatie ligt op het ‘gevoelsaspect’. ‘Je kunt en wilt bij FC Eindhoven horen en je bent als supporter belangrijk voor de club.

²⁵ Floor, J.M.G. en Raaij, W.F. van (2000) *Marketingcommunicatiestrategie*. Houten: EPN BV

Bedrijfsleven: de -Z- decision (benefit of gevolg)

Uit de kernwaarden kunnen we de belangrijkste benefit filteren van FC Eindhoven voor bedrijven in de regio Eindhoven. De eerste benefit is dat FC Eindhoven **vermaak** biedt op hoog niveau. Het is een club die meevoetbalt in de hoogste regionen van het betaald voetbal. De tweede benefit is dat sponsoring van FC Eindhoven je **naamsbekendheid en relatienetwerk** vergroot.

Op basis van de bevindingen uit de interne analyse, vullen we het XYZ-model voor de doelgroep bedrijven als volgt in:

X vertelt wat het product is: **voetbal**

Y vertelt voor wie het bedoeld is: **MKB in de regio eindhoven**

Z geeft de benefit aan: **vergroten van naamsbekendheid, netwerk en het biedt vermaak.**

Uit dit model vloeit een positionering statement voort, die voor FC Eindhoven te beschrijven is als:

‘FC Eindhoven is een ambitieuze voetbalclub & een uitgelezen kans voor het MKB in Eindhoven voor het uitbreiden van je netwerk’

Tweezijdige positionering: bedrijfsleven

Bij tweezijdige positionering worden de productvoordelen zowel met functionele producteigenschappen als met waarden verbonden. Het gaat om een product met een hoge betrokkenheid. FC Eindhoven moet dus worden gepositioneerd op een transformationeel en informationeel niveau.

De propositie wordt dus uitgedragen door in de marketingcommunicatie de waarden en voordelen van het product te communiceren (zie hoofdstuk 5). De nadruk wordt in de communicatie zowel op ‘een gezellig avondje uit voor u en uw relaties’ gelegd, als wel de mogelijkheid voor het bedrijf om de naamsbekendheid te vergroten en haar sportieve gezicht te tonen.

10. Algemene strategische aanbevelingen

Naar aanleiding van de strategie en de positionering, geven we in dit hoofdstuk een aantal strategische aanbevelingen. Deze aanbevelingen bieden FC Eindhoven **handvaten** voor het implementeren van het marketingbeleid en bij het opstellen van een toekomstig mediaplan/campagne voor het nieuwe voetbalseizoen 2006/2007. In het vooronderzoek zijn de volgende relevante factoren naar voren gekomen die een belangrijke rol spelen rondom FC Eindhoven: vercommercialisering voetbal, toename voetbalvandalisme & maatschappelijk verantwoord ondernemen. Deze factoren hebben allemaal direct invloed op onze marketingcommunicatie adviezen voor FC Eindhoven.

Consistente communicatie

Om de organisatie op een juiste manier te profileren, moet de boodschap die FC Eindhoven uitdraagt **duidelijk en consistent** zijn. Op dit moment wordt er door FC Eindhoven ongestructureerd, voorspelbaar en vaak contraproductief gecommuniceerd naar de pers. De media zijn echter constant op zoek naar nieuws. Vaak is goed nieuws géén nieuws in de voetballerij. Dit betekent dat het communicatiebeleid van een voetbalclub streng gekanaliseerd moet worden. Bij élk persconferentie en bij élk interview zal er van te voren duidelijk bepaald moeten worden wat de boodschap is die de club wil uitstralen. Voor de buitenwacht is het van belang dat de club één sterk front naar buiten vormt en geen ‘interne scheuren’ vertoont. Dit soort zaken zijn als voer voor de media en kunnen het beeld dat het publiek en bedrijfsleven van een club hebben drastisch veranderen. **Extern Winnen is Intern Beginnen!**

Anticyclisch communiceren

Een marketingcommunicatie tactiek die goed aansluit op bovenstaand verhaal is het anticyclisch communiceren. Dit houdt in dat je het communicatiebudget vooral besteedt in periodes dat het minder gaat met de club. Mindere prestaties of een plotselinge crisis binnen de club kunnen periodes zijn waarin het zinvol is om **intensiever** te gaan communiceren met je doelgroepen. Eerder is al geconcludeerd dat het behalen van je marketingdoelstellingen vooral afhankelijk is van het resultaat dat je boekt. De functie van marketingcommunicatie is er om op de **successen en sterktes** van je club te wijzen, in mindere tijden kan deze vorm van communicatie dit de beeldvorming ten positieve beïnvloeden.

Tone of voice

Ondanks de transformationele positionering zal er in de communicatie richting de doelgroepen een verschil in accent zijn:

Boodschap consumenten

De doelgroep (**huidige supporters en supporters van PSV**) is trots op Eindhoven dus ook trots op FC Eindhoven. Prikkel de toeschouwer door te communiceren dat FC Eindhoven hogerop wil en dat ook kan. De toeschouwer een sterk bepalende factor is in het geheel. FC Eindhoven kan niet zonder een grote,

loyale en trouwe aanhang en *jij kan er daar een van zijn*. **Mensen hebben de neiging om zich te conformeren** of ergens bij aan te sluiten.

Boodschap bedrijven

De nadruk in het contact tussen FC Eindhoven en het bedrijfsleven dient te liggen op het **unieke karakter** van het product (Betaald Voetbal Organisatie) en de ambitie van FC Eindhoven te willen groeien. Bedrijven worden betrokken bij iets waar velen graag bij willen horen. Namelijk het betaalde voetbal in Nederland. Deelname aan de businessclub geeft hun ook de mogelijkheid om hun **relatienetwerk te vergroten** en **naamsbekendheid** van hun bedrijf en het product te creëren.

Pay off

Een manier om die eenduidige boodschap te versterken, is het gebruik van een pay off onder het logo. Op dit moment wordt er nog niet van een pay-off gebruik gemaakt.

Als de X Z Y creatief vertaald worden, zou de pay-off de volgende vorm kunnen aannemen:

FC Eindhoven Niet uit het veld te slaan.

Wij adviseren om de pay off consequent onder het logo te plaatsten, ter bevordering van een consistent beeld van FC Eindhoven. Een verdere toelichting is te vinden in de bijlage.

11. Marketingcommunicatiemiddelen

Op basis van de conclusies uit voorgaande hoofdstukken beschrijven we in dit hoofdstuk welke middelen FC Eindhoven in kan zetten, als haar strategie geïmplementeerd is en de specifieke doelstellingen bekend zijn. Los van de communicatiemiddelen die ze op dit moment al inzetten, beschrijven wij andere middelen of manieren om deze middelen marketing gericht in te zetten. We kijken welke marketingcommunicatie instrumenten geschikt zijn voor FC Eindhoven, om op een **consistente manier** de identiteit van de club uit te dragen.

Reclame

Op het eerste gezicht is reclame niet iets wat je bij een voetbalclub zou verwachten. Door reclame te maken kan FC Eindhoven vertellen wat ze doet en dat ze er goed in is. Reclame maken kan op veel verschillende manieren. Gezien bij FC Eindhoven reclame niet zozeer een verkoop functie heeft, zijn niet alle mediumtypen geschikt. Wij adviseren de volgende mediumtypen:

- Vakbladen bedrijfsleven
- Tijdschriften
- Regionale dagbladen
- Regionale televisie

De goede uitingsvorm in deze mediumtypen is een **'successtory'**. Met een successtory vertel je eigenlijk wat je doet en hoe goed het gaat. Dit kan bijvoorbeeld gaan over een evenement wat FC Eindhoven georganiseerd heeft, wat een groot succes was. Maar bijvoorbeeld ook het aangaan van een nieuw samenwerkingsverband. Een belangrijke doelgroep is het huidige supportersbestand van PSV. Door zes keer per jaar rechtstreeks in het **clubblad** van deze club te adverteren, PSV Inside, bereik je op een effectieve manier je doelgroep.

Direct-Mail/ Persoonlijke verkoop

Het is van groot belang om professioneel over te komen in het eerste contactmoment met potentiële sponsors, uit onze analyse blijkt dat hier nog genoeg kansen liggen voor FC Eindhoven. Daarom hebben wij een **creatieve en doeltreffende direct mail** voor het MKB in Eindhoven opgesteld die in onze ogen bijzonder geschikt is voor een eerste contact moment. FC Eindhoven is vanaf het begin betrokken geweest bij de ontwikkeling van dit middel. Deze **direct mail, en het bijbehorende stappenplan**, vindt u terug in de bijlage.

Sales/Promotie

Prijs is een sterk communicatiemiddel, om op korte termijn **meer toeschouwers** naar het stadion te halen. Bijvoorbeeld: 2 kaartjes kopen voor de prijs van een kaartje.

Na een thuiswedstrijd van FC Eindhoven of van PSV worden de flyers uitgedeeld. Ook kunnen er flyers uitgedeeld worden waarmee mensen zich kunnen aanmelden op de website, sales promotie moet altijd

gecombineerd worden met het middel reclame, via het clubblad van PSV. Wanneer je als supporter je e-mailadres doorgeeft via de website, ontvang je een speciale code. Met die code is het mogelijk een kaartje voor een van de thuiswedstrijden van FC Eindhoven te bemachtigen. Op deze manier verzamel je e-mailadressen en NAW gegevens van je doelgroep. Deze kunnen weer gebruikt worden voor relatiemanagement.

Relatiemanagement

Een van de doelstellingen is het meer rendement halen uit het huidige sponsorbestand, dat wil zeggen **meer bestedingen** per sponsor en de relaties van huidige sponsors benaderen voor sponsoring. Als een sponsor besluit om zijn pakket uit te breiden levert dit meer aan sponsorinkomsten op voor de club. Daarom zijn de huidige sponsors een belangrijke doelgroep. Zij zullen op de juiste manier bewerkt moeten worden om meer rendement uit de relatie te halen. Er zullen originelere invullingen moeten worden gezocht dan bijvoorbeeld een golfmiddag. **Regelmatig contact** opnemen met je huidige sponsorbestand en evalueren van het huidige contract is noodzakelijk in het onderhouden van het contact. Een streven van drie van te voren bepaalde contact momenten per jaar buiten de informele contactmomenten zullen resulteren in een sterkere en vruchtbaardere band tussen de club en zijn sponsors.

PR & Voorlichting

Persberichten worden op dit moment al door FC Eindhoven ingezet. Free publicity is voor FC Eindhoven een goede manier om een successtory naar buiten te kunnen brengen. Een goede relatie met de pers onderhouden is daarbij van belang. Dit kan door ze bijvoorbeeld uit te nodigen voor een rondleiding en ze actief te betrekken bij leuke of unieke gebeurtenissen rondom FC Eindhoven.

PR kan bij FC Eindhoven op een meer **pro-actieve** manier worden ingezet. We adviseren FC Eindhoven om haar huidige activiteiten met FC Eindhoven Actief goed te communiceren naar de pers.

Aanvulling doelgroep/middelenmatrix seizoen 2006/2007 op basis van de algemene strategische aanbevelingen.

Hieronder een duidelijk overzicht van de middelen die ingezet dienen te worden richting de verschillende doelgroepen.

	Publiek PSV	Huidige Supporters	Bedrijven regio Eindhoven	Huidige leden businessclub
Reclame				
Direct Mail				
Sales Promotie				
Relatiemanagement				
PR & Voorlichting				

Tijdsplanning, consumenten

Middel	Sep	Okt	Nov	Dec	Jan	Feb	Maa	Apr	Mei	Jun	Jul	Aug
Reclame												
Sales Promotie												
PR & Voorlichting												

■ = voorbereiding
■ = uitvoering

Tijdsplanning, bedrijfsleven

Middel	Sep	Okt	Nov	Dec	Jan	Feb	Maa	Apr	Mei	Jun	Jul	Aug
Direct Mail & Follow Up												
Relatiemanagement												
PR & Voorlichting												

■ = voorbereiding
■ = uitvoering

Budget

Gezien de huidige contacten van FC Eindhoven op dit moment heeft is het niet realistisch om een begroting op te stellen aan de hand van reguliere marktprijzen. Navraag bij de club heeft uitgewezen dat er ruimte is voor zogenaamde **'bartering'**, diensten ruilen voor diensten. Bestaande sponsorcontacten met drukkers/reclamebureaus en het samenwerkingsverband met PSV zorgen voor een minimale kostenpost. Ons advies is dan ook om op een creatieve manier met je contacten op zoek te gaan naar een goede barter relatie.

12. Stappenplan

In het vorige hoofdstuk hebben we kunnen lezen welke middelen FC Eindhoven kan inzetten voor haar nieuwe strategie. Door middel van dit stappenplan geven wij aan hoe FC Eindhoven onze strategie en aanbevelingen kan implementeren in het marketingcommunicatiebeleid voor het volgende seizoen. Een concreet draaiboek voor de uitvoering van de direct mail is door ons opgesteld en terug te vinden in de desbetreffende bijlage.

Stappenplan seizoen 2006-2007

1. Intern: organisatie in één lijn, een verhaal een boodschap.

De eerste belangrijke stap voor FC Eindhoven is het intern op orde krijgen van haar organisatie. Voordat het marketingcommunicatieplan daadwerkelijk geïmplementeerd wordt is het zaak om de neuzen in één richting te krijgen. Deze conclusie baseren wij uit de gehouden interviews²⁶. In de rustige periode van mei tot en met augustus is het de ideale tijd voor de commerciële organisatie om intern draagvlak te creëren voor het nieuwe beleid. Brainstormsessies en teambuilding activiteiten onder begeleiding en op initiatief van de commerciële afdeling zijn hier goede hulpmiddelen bij.

2. Extern: marketingcommunicatie instrumenten structureren.

Als hulpmiddel bij het implementeren van het marketingcommunicatieplan is in de voorgaande matrix en tijdsplanning aangegeven wanneer, welk middel moet worden ingezet voor een succesvolle implementatie. Deze planning dient slecht als richtlijn. Dit in verband met ons advies om anticyclisch te communiceren, zie hoofdstuk 11.

²⁶ Zie bijlage

13. Literatuurlijst

Literatuur:

Marketingcommunicatiestrategie. (2000) Houten: EPN BV

Floor, J.M.G. en Raaij, W.F. van

Consumentengedrag. (1994) Groningen Wolters-Noordhoff

Boom, E.J. en Weber, A.A.

Rossiter, John en Percy, Larry (1997) *Advertising communications and promotion management.* New York: Mc Graw

Strategisch management van merken (2001) Kluwer

Franzen, G & Van den Berg, M.

Organisatie & Management (2005) Wolters-Noordhoff

Marcus J.A. & Dam, N.H.M.

Structuurvisie Gennepark

Gemeente Eindhoven

Toekomstvisie FC Eindhoven 2005-2010

Bestuur FC Eindhoven

Internetsites:

www.fceindhoven.nl

<http://www.waardenspel.nl/>

<http://www.xs2quality.nl/Diensten/Marktonderzoek/Concurrentieanalyse.htm>