

DE NIEUWE KLEREN VAN DE KEIZER

OVER MERKGERICHT DENKEN EN
KLANTGEDREVEN WERKEN

OPENBARE LES 8 APRIL 2011
DR. GERRITA VAN DER VEEN

LECTORAAT /
MARKETING, MARKTONDERZOEK
EN INNOVATIE

HOGESCHOOL
UTRECHT

ISBN (EAN) 978-90-8928-042-8

© april 2011, Hogeschool Utrecht
Kenniscentrum Innovatie en Business
Niets uit deze opgave mag worden verveelvoudigd
en/of openbaar gemaakt door middel van druk,
fotokopie of op welke wijze dan ook zonder
toestemming van de auteursrechthebbenden.

**DE NIEUWE
KLEREN VAN
DE KEIZER**

/ VOORWOORD

In navolging van de ons omringende landen (onder meer Duitsland en België) heeft het toenmalige ministerie van Onderwijs, Cultuur en Wetenschappen een aantal jaren geleden besloten de onderzoeksfunctie te introduceren binnen hogescholen. Dit had twee doelen:

- **Het stimuleren van kennisontwikkeling aan hogescholen om in een kennisintensieve en snel veranderende omgeving een voortdurende aanpassing van het onderwijsaanbod te kunnen waarborgen.**
- **Het stimuleren van innovaties in het mkb door het tot stand brengen van een koppeling tussen onderwijs, onderzoek en beroepspraktijk.**

Om dit te realiseren zijn lectoraten in het leven geroepen met als taak onderzoek uit te voeren dat een duidelijke relatie kent met de (mkb-)beroepspraktijk. De lectoren zijn voor het merendeel afkomstig uit het bedrijfsleven met een parttime aanstelling om de relatie met de praktijk te kunnen garanderen. De praktijk betekent in mijn geval de praktijk van marketing en marktonderzoek, met als focus het terrein van brand & communication (of conversation, zoals communicatie in het huidige digitale tijdperk steeds vaker wordt genoemd). Naast mijn functie als lector ben ik werkzaam bij HIGHvalue, een adviesbureau dat het merk centraal stelt en vanuit een integrale en multidisciplinaire aanpak klanten ondersteunt om tot efficiënte en effectieve (marketing-)oplossingen te komen.

Oktober 2009 ben ik begonnen aan de opdracht het lectoraat Marketing, Marktonderzoek & Innovatie vorm te geven. Voor mij is dit een grote uitdaging na vele jaren in het toegepast (markt-)onderzoek te hebben gewerkt. Die uitdaging betreft in de eerste plaats de ambitie om na jarenlang bijgedragen te hebben aan de innovatie in diverse bedrijven, nu ook een bijdrage te leveren aan

de innovatie van mijn vakgebied. De tweede uitdaging is de doorvertaling van mijn expertise en ervaring, grotendeels opgebouwd in internationale context en bij multinationale ondernemingen, naar de praktijk van het midden- en kleinbedrijf. Uiteindelijk wordt het grootste deel van ons BNP immers in het mkb verdiend en biedt deze sector ook de meeste werkgelegenheid, maar kent ze veelal geen eigen marketing- of marktonderzoekafdeling. Tot slot beschouw ik het als een uitdaging en een eer om een deel van de ervaring en expertise die ik heb opgedaan in de praktijk terug te kunnen geven aan het onderwijs en dan met name aan het hoger beroepsonderwijs, waar 70% van de Nederlandse marketingstudenten onderwijs volgt en waarin Hogeschool Utrecht een aandeel heeft van circa 10%.

Tijdens deze openbare les presenteer ik u de visie en de ambitie van waaruit het lectoraat deze bijdrage wil leveren. Die ambitie is een uitwerking van de ambitie van het Kenniscentrum Innovatie en Business, waar expertise op het terrein van businessmodellen en ondernemerschap wordt ontwikkeld en uitgedragen.

Rest mij nog hier een dankwoord uit te spreken richting de leden van mijn kenniskring en mijn collega's van HIGHvalue. Juist in de samenwerking met hen, de kruisbestuiving tussen theorie en praktijk, tussen onderzoek en strategie, ontstaan de meest waardevolle inzichten. Zonder hun inspirerende ideeën en nieuwe inzichten had ik deze openbare les vandaag niet kunnen geven. Ik wens u een plezierige les toe!

Utrecht, 8 april 2011

Gerrita van der Veen

VOORWOORD 3

1. INLEIDING – DE INNOVATIEPARADOX 11

- 1.1 De rol van business design 11
- 1.2 Focusgebieden 13
- 1.3 De werkvelden en uitgangspunten van het
lectoraat MMI 15

2. MARKETING IN DE 21E EEUW: VAN RUILRELATIE NAAR WAARDECREATIE 21

- 2.1 Het imago van de marketing 21
- 2.2 Een nieuwe marktbenadering 24

3. DE NIEUWE KLANTFOCUS: KLANTGEDREVEN 27

- 3.1 Meerwaarde 28
- 3.2 Een nieuw paradigma? 31
- 3.3 Doelgroepdefinitie 34
- 3.4 Tot slot: de onderwijsmarkt 38

4. POSITIONERING: MERK ALS IDENTITEIT 41

- 4.1. Authenticiteit en identiteit 43
- 4.2 Merkpositionering 45
- 4.3 Merkpersoonlijkheid 47
- 4.4 Een gebalanceerd paradigma 53

5. CONNECTIVITEIT: VAN CONTROL NAAR CREATE 57

- 5.1 Connectiviteit in communicatie 57
- 5.2 De marketing van sociale media 60
- 5.3 Het vervolg 70

6. TOT SLOT: DE TOEKOMST 73

6.1 Accountability 74

6.2 Innovatief vermogen 77

Bijlagen

Curriculum Vitae 81

Bronnen 82

Kenniskring 86

Colofon 90

**"NIETS ZO
PRAKTISCH ALS
EEN GOEDE
THEORIE."**

Kurt Lewin

1 / INLEIDING – DE INNOVATIEPARADOX

Innovatie is de motor van onze economie, en kennis en creativiteit de brandstoffen waarop de innovatiemotor draait. Kennis en creativiteit zijn nodig om waarde aan producten of diensten toe te voegen. Vooral voor een land als Nederland dat voor zijn export afhankelijk is van hoogwaardige producten en diensten, is dat van essentieel belang. We kunnen stellen dat ondernemingen in het algemeen niet alleen kennisintensiever zijn geworden, maar ook 'creatief intensiever'.

De Nederlandse overheid heeft dan ook allerlei stimulerings- en onderzoeksprogramma's opgezet om onze kenniseconomie te stimuleren en Nederland internationaal op de kaart te krijgen. In dat kader is de creatieve industrie ook benoemd als één van de sleutelgebieden. Maar ondanks alle belangstelling en stimuleringsmaatregelen loopt Nederland vanuit internationaal perspectief achter als het gaat om de valorisatie en toepassing van kennis en creativiteit in hoogwaardige producten en diensten. Zo worden er vergeleken met de ons omringende landen in Nederland weinig bedrijven opgezet in verhouding tot onze R&D-inspanningen, de zogenaamde innovatieparadox: naar verhouding veel onderzoek maar weinig innovatie met veel impact (Leijnse, et al., 2006).

1.1 / De rol van business design¹

In de zogenaamde valorisatieketen van kennis naar een product of dienst, is de vertaling van kennis en creativiteit naar een commerciële waardepropositie waar geld mee verdiend wordt een noodzakelijk onderdeel. Het ontwerpen en implementeren van een commerciële waardepropositie, ofwel *business designing*, is voorwaarde voor succes voor de economische benutting van innovatieve kennis en creativiteit.

¹ Business models in a Changing World, onderzoeksprogrammering en lectorenplan 2010-2015, Kenniscentrum Innovatie en Business, HU Business School.

Maar aan de andere kant leiden die nieuwe producten en diensten, die mogelijk zijn geworden dankzij bijvoorbeeld de toepassing van nieuwe technologieën, ook tot andere businessmodellen in bestaande sectoren. Denk bijvoorbeeld aan de rol van internet-technologie voor het vermarkten van producten en diensten en communicatie met de markt.

Naast technologische vernieuwingen hebben we te maken met andere sturende krachten in de maatschappij en snel wisselende marktomstandigheden die organisaties dwingen zich voortdurend aan te passen:

- *Duurzaamheid*: Zo dienen waardeproposities in toenemende mate duurzaam te zijn en worden bedrijven daar steeds vaker door hun klanten op afgerekend. Businessmodellen dienen de waarde die een bedrijf kan leveren aan de klant dan ook in een breder (maatschappelijk) perspectief te plaatsen.
- *Digitalisering*: Als drager en symbool van de omslag van een aanbodgestuurde naar een vraaggestuurde economie, waarin de consument in allerlei vormen mee aan het roer staat: *proconsumerism*, consumenten die willen meedenken en meedoen, van waardecreatie tot communicatie.
- *Internationalisering*: Nieuwe kennisintensieve bedrijven zijn van strategisch belang voor het exportprofiel en de international branding van Nederland. Een business design moet dan ook vanaf de start van de onderneming niet alleen waarde creëren en winstgevend zijn op de Nederlandse markt, maar ook (ver) daarbuiten.

Business designing is een cyclisch proces, waarbij het draait om het voortdurend inspelen op de behoeften en wensen van de markt, het benutten van de mogelijkheden die kennistechnologie en creativiteit bieden, het bewegen in een krachtenveld van winstdoelstellingen versus doelstellingen als duurzaamheid. Het Utrechtse provinciaal en gemeentelijk beleid is erop gericht de ontwikkeling van een kennisintensieve en creatieve economie te bevorderen door kennis en creativiteit meer te benutten, en door innovatie bij bedrijven te stimuleren. De Provincie onderschrijft het belang van innovatie en kennisdeling als volgt: *'Juist voor de Utrechtse economische structuur... is innovatie*

onontbeerlijk... Eén van de speerpunten van het economisch beleid is dan ook het bevorderen van innovatie in het bedrijfsleven en de ontwikkeling van een kenniseconomie.' In het convenant *Utrecht, Knooppunt van Kennis en Cultuur* hebben HU, UU, Provincie en Gemeente daarom de ambitie uitgesproken de economische benutting van kennis verder te stimuleren door verbindingen tussen kennisinstellingen en bedrijfsleven te versterken. Kenniscentrum InnBus, waar het lectoraat *Marketing, Marktonderzoek en Innovatie* deel van uit maakt, ziet het als zijn rol hier een bijdrage aan te leveren in het vertalen van nieuwe producten en diensten naar commerciële waardeproposities en het stimuleren van ondernemerschap in kennisintensieve sectoren.

1.2 / Focusgebieden

Nu zijn kennis en creativiteit brede begrippen die vragen om een nadere invulling en afbakening. Daarom heeft de HU in Koers 2012 een aantal speerpunten benoemd waarop de HU wil inzetten. Het gaat om de thema's Duurzaamheid, Creatieve Industrie, Zorg en Technologie en Wijkgericht Werken. De HU speerpunten Zorg en Technologie en Creatieve Industrie sluiten goed aan bij de sectoren die worden aangemerkt als de groeimotoren van de regio Midden Nederland. Het Kenniscentrum InnBus heeft de ambitie in de regio een bijdrage te leveren aan het stimuleren van ondernemerschap door een leidende rol te spelen in kennisontwikkeling op het gebied van business design binnen de focusgebieden Zorg en Technologie, Creatieve Industrie en Duurzaamheid.

In de gezondheidszorg staat de komende jaren veel te gebeuren. De budgetten van de zorg staan onder druk, terwijl vergrijzing en technologie ook zo hun invloed hebben op zorgvraag en -aanbod. Het speerpunt *Zorg en Technologie* richt zich op (vooral technologische) innovaties die nodig zijn om de toenemende vergrijzing het hoofd te bieden en de gezondheidszorg betaalbaar te houden. Technologie zal zowel aan de kant van de diagnostiek (verbeterde screening en vroegtijdige opsporing) als aan de behandelkant (specialisatie, decentralisatie, toenemende zelfzorg en zelfredzaamheid van patiënten) zijn weerslag hebben. Gerelateerd aan

de zorg vormen voor de regio Utrecht vooral de aanverwante life sciences, waartoe ook de biotech-industrie behoort, een belangrijk speerpunt.

De *Creatieve Industrie* is een nog maar recent benoemde categorie in de academische, politieke en industriële wereld. In de creatieve industrie gaat het om alle activiteiten die hun oorsprong vinden in de individuele creativiteit, met als belangrijk verbindend kenmerk dat het gaat om commerciële of te vercommercialiseren toepassingen. Met andere woorden, in de creatieve industrie staat het creëren van creatieve, originele diensten en producten centraal. Het dominante businessmodel in de creatieve industrie is het *service oriented*-model, waarin het eerder gaat om het uitwisselen van vaardigheden en kennis dan om fysieke middelen (Cunningham, 2002). Uitvloeisel hiervan is dat de creatieve industrie ook steeds meer zal worden geëvalueerd en gewaardeerd op grond van de waarde die zij weet toe te voegen aan andere sectoren (zowel dienstverlening als industriële sectoren). Nog een stap verder: de bijdrage die zij levert aan het proces van *Creative Thinking* binnen bedrijven, om van innovatie een tweede natuur te maken die ervoor zorgt dat er continu vernieuwende ideeën worden gegenereerd en worden vertaald in nieuwe producten, diensten en processen. De sector valt uiteen in de meer traditionele sectoren als mode, industrieel ontwerp, kunsten, enzovoort, de gevestigde commerciële sectoren zoals film, tv, reclame, design, media, en de digitale *new economy*-sectoren waartoe nieuwe ICT-mogelijkheden behoren, zoals interactieve media (gaming, sociale media, mobiele toepassingen). Met name in deze laatste sector profileert de regio Utrecht zich sterk.

Duurzaam ondernemen wordt als term vooral in het mkb gehanteerd als het gaat om maatschappelijk verantwoord ondernemen of maatschappelijk betrokken ondernemen. Alle drie de termen staan voor een vorm van ondernemen met respect voor mens en milieu. Duurzaam ondernemen wordt ook wel vertaald als het bouwen van een duurzame relatie met de maatschappelijke omgeving. In de praktijk van het mkb richt duurzaam ondernemen zich echter

in eerste instantie vooral op de interne organisatie. Stakeholders, ketenmanagement en externe communicatie worden daar in de regel nog niet bij betrokken. Dat geldt wel voor maatschappelijk verantwoord ondernemen, wat zich specifiek richt op de kernactiviteiten van het bedrijf en de rol van het bedrijf in de keten (inkoop, toelevering). Bij maatschappelijk betrokken ondernemen gaat het veeleer om dat wat je de samenleving terug kan geven en hoeft niet direct betrekking te hebben op de kernactiviteiten. Maar welke definitie we ook hanteren, het is helder dat duurzaamheid in toenemende mate het gedrag van klanten, werknemers, investeerders en andere stakeholders bepaalt. En dat betekent ook dat duurzaamheid invulling kan geven aan bedrijfs- en marketingdoelstellingen, kan zorgen voor een beter imago en sterkere relaties met stakeholders en als zodanig een bijdrage kan leveren aan het succes van een onderneming. Binnen dit domein heeft de HU het accent gelegd op 'duurzaam bouwen'.

De rol die de regio Utrecht dan wel de HU wil spelen op deze speerpunten is sterk technologisch van aard. De rol van InnBus bij deze focusgebieden is het ontwikkelen van kennis om kennis-technologie en creatieve technologie te vertalen naar businessmodellen voor producten en diensten, organisaties en ondernemerschap.

1.3 / De werkvelden en uitgangspunten van het lectoraat MMI

Hoewel er vele definities bestaan, gaat het bij een businessmodel in essentie om de vraag in hoeverre wensen van klanten zijn vertaald in een waardepropositie van het bedrijf, waarbij gebruik wordt gemaakt van een unieke combinatie van middelen (mensen, kennis en technologie) binnen het bedrijf, wat leidt tot winstgevendheid. Bij *business designing* gaat het dus om het ontwikkelen van waardeproposities die voorzien in klantbehoeften alsmede om de wijze waarop deze proposities worden neergezet in de markt (*marketing*), de manier waarop de onderneming hiertoe georganiseerd moet worden (*organisatie en management*) en op welke wijze de activiteiten gefinancierd kunnen worden (*finance*). Binnen Kenniscentrum InnBus is kennis op deze gebieden geclusterd in vijf lectoraten, die in gezamenlijkheid bedrijven ondersteunen

bij het herontwerpen en implementeren van hun businessmodel:

- het lectoraat *Marketing, Marktonderzoek en Innovatie*;
- het lectoraat *Organiseren van Innovatie* (vooral gericht op de menselijke kant van organiseren);
- het lectoraat *Business, ICT en Innovatie* (vooral gericht op de procesmatige kant van organiseren);
- het lectoraat *Financieel-Economische Advisering bij Innovatie*;
- het lectoraat *International Business and Innovation*.

De rol van marketing binnen een businessmodel omvat in essentie de volgende vier werkvelden (Ostenwalder & Pigneur, 2010):

- *Klantgroepen*: het definiëren van verschillende groepen mensen of organisaties die een onderneming wil bereiken of bedienen.
- *Waardeproposities*: het ontwikkelen van producten of diensten die waarde creëren voor een specifiek klantsegment.
- *Kanalen*: de wijze waarop producten en diensten geleverd en gecommuniceerd worden.
- *Klantrelaties*: het vormgeven van de klantrelatie waarbinnen waarde wordt gecreëerd, gecommuniceerd en geleverd.

Strategie: Het nieuwe ondernemen

Bij de eerste twee werkvelden gaat het om strategieontwikkeling: het ontwikkelen van relevante waardeproposities die voorzien in bestaande of toekomstige wensen en behoeften. Een goede marktbenadering begint met het definiëren van een doelgroep. Voor welke klanten willen we betekenis hebben? Op basis van die inzichten kunnen waardevolle proposities gebouwd worden met relevantie voor de klant. Daarbij gaat het in deze tijd steeds meer om de begrippen vertrouwen, verantwoordelijkheid en authenticiteit. Met de kredietcrisis is de nieuwe eeuw echt begonnen. Deze crisis wordt ook wel een waarden- of vertrouwenscrisis genoemd: klantgericht zijn was wel bon ton, maar werd niet wezenlijk geleefd. Succesvolle organisaties van de toekomst zijn de organisaties die niet alleen klantgericht, maar ook werkelijk klantgedreven zijn. Het zijn de organisaties die vanuit hun primaire taakstelling ook een bijdrage weten te leveren aan het realiseren van maatschappelijke doelen waaronder bijvoorbeeld duurzaamheid. Dit geldt

niet alleen voor de private, maar ook voor de semi- en non-profitsector waar het maatschappelijk ondernemen de afgelopen jaren vooral ingevuld werd door het begrip 'marktwerking'. In het nieuwe ondernemen verschuift het traditionele productdenken naar identiteitsdenken, het 'inside-out' naar 'outside-in' denken.

Activering: Connectiviteit

De werkvelden kanalen en klantrelaties richten zich op activering, de strategie-implementatie en –uitvoering. Bij activering gaat het om het leveren van de waardeproposities aan de klanten, waarbij het bouwen en onderhouden van klantrelaties tegenwoordig centraal staat. Aankoop en gebruik van producten en diensten, communicatie via advertising of word-of-mouth en serviceverlening zijn grofweg de manieren via welke het contact met (potentiële) klanten verloopt. Welke distributie- en afzetkanalen te gebruiken (sales), op welke manier te communiceren (marktcommunicatie) en het managen van de relatie met de klant (customer relationship management/customer experience management), dat is het terrein van de marketing.

De digitalisering van onze maatschappij heeft op al deze terreinen een immense invloed. Met als gevolg dat de beschikbaarheid van kanalen (print, winkel, telefoon, web) de keuzemogelijkheden heeft vergroot, kanaalgebruik meer divers en intensiever is geworden en kanaalvoorkeur voortdurend aan het veranderen is. Verder zien we een verschuiving van het traditionele zender-ontvanger-paradigma (*one to many*) naar interactieve communicatie (*many to many*) en gaat het bij steeds meer bedrijven om de interactieve relatie met de klant, ofwel het creëren van waarde, voor, door en met de klant (*one to one*). In de huidige *connected society* is het organiseren en vormgeven van de dialoog met de klant als onderdeel van marketingconcepten, voor bedrijven en organisaties de (E-)marketing uitdaging.

Uiteindelijk gaat het erom wat we met de waardepropositie weten toe te voegen, de toegevoegde waarde of *meerwaarde* voor zowel de klant, als voor het bedrijf zelf. Daarbij gaat het om meer dan functionele (meer) waarde, maar zullen merken en producten

ook emotionele meerwaarde moeten bieden. Traditioneel wordt het resultaat van marketinginspanningen gemeten in termen van attitude (merkbekendheid, -imago en -voorkeur) en gedrag (trial en repeat purchase). Waar het echter meer en meer naar toe gaat is de vertaling van inspanningen in resultaat termen als: heeft het merk aansluiting bij de belevingswereld van de klant en is er sprake van een emotionele binding? Hebben we contact met de doelgroep en wat leren we daarvan? Dit stelt het markt-onderzoek (dat een belangrijk deel van het meten en analyseren van de resultaten voor haar rekening neemt) voor een aantal fundamentele veranderingen: van dataverzameling naar data mining, van cognitieve naar emotionele data, van vragen stellen naar converseren, van representatieve steekproef naar betrokken community. De online ontwikkelingen bieden daarvoor nieuwe oplossingen, zoals de mogelijkheid om kwalitatieve technieken (waarin al meer plaats is voor onderzoek naar de emotionele beleving) kwantitatief in te zetten, internet (met name de sociale media) als databank voor onderzoek, enzovoort.

Een tweede uitdaging op dit terrein is de doorvertaling van waarde voor de klant naar de waarde voor het bedrijf, ofwel de accountability van marketing, een terrein waaraan tot nu toe (te) weinig aandacht besteed wordt. Marketing accountability staat inmiddels hoog op de marketingagenda en wordt gezien als synoniem voor het nieuwe marketingdenken (Cloosterman & Van Loo, 2010).

Het lectoraat MMI wil op het terrein van marketing en markt-onderzoek een bijdrage leveren aan de ambitie van InnBus om expertise op het terrein van businessmodellen te ontwikkelen en ondernemerschap te stimuleren op de focusgebieden Zorg en Technologie, Creatieve Industrie en Duurzaamheid vanuit de volgende vertrekpunten:

- *Merkgericht denken*: de visie dat in deze tijd het merk wordt gezien als het middel om duurzame en betekenisvolle relaties met klanten te bouwen;
- *Klantgedreven werken*: de visie dat succesvolle marketing-activiteiten zijn geworteld in de behoeften en drijfveren van

- de klant, alsmede in de interactie met de klant;
- De visie dat juist de kruisbestuiving tussen (markt-)onderzoek en (marketing-)strategie leidt tot de meest waardevolle inzichten, innovatieve businessconcepten, marketingconcepten en -producten. Hiermee hebben we de context geschetst waarbinnen ik mijn lectoraatonderzoek wil verzorgen op het terrein van marketing en marktonderzoek. De activiteiten van het lectoraat zijn er vooral op gericht (kleine) mkb-bedrijven en organisaties toegang te verschaffen tot marketing- en marktonderzoek, kennis en expertise waar zij anders geen toegang toe zouden hebben.

In de nu volgende paragrafen wordt uiteengezet op welke wijze we onze activiteiten willen vormgeven.

**"OMDAT HET TE
MAKEN HEEFT MET
MARKETING EN
NIET MET INHOUD."**

Norbert Verbaak, voorzitter Commissie Doelmatigheid in het HBO

2 / MARKETING IN DE 21E EEUW: VAN RUILRELATIE NAAR WAARDECREATIE

2.1 / Het imago van de marketing

'Omdat het te maken heeft met marketing en niet met inhoud' was de reden dat de commissie Doelmatigheid zich zorgen maakte over het groeiend aantal hbo-studies, zo stond er afgelopen jaar in de krant te lezen². Een visie die door velen wordt gedeeld: marketing puur als verkooptechniek en dan nog vaak met een zeer slecht imago. Marketing wordt maar al te vaak vereenzelvigd met verkooptechnieken die veelal niet in het belang zijn van de consument en waartegen de consument zichzelf op allerlei manieren beschermt: het Bel-me-niet-register tegen opdringerige telemarketeers, de ja/nee-sticker op de brievenbus en spam-filters tegen ongewenste direct mail, de zegen van de digitale tv waarmee je reclameboodschappen die het kijkgenot verstoren kunt omzeilen. Consumenten krijgen daarbij bovendien de hulp aangeboden van tv-programma's als Kassa en Radar, die tot doel hebben onoorbare verkooppraktijken aan het licht te brengen, en programma's als de Keuringsdienst van Waarde die ons op een ironische manier meeneemt in de wereld van de marketing. Hoe heeft het zover kunnen komen?

Veelal wordt gewezen op de toegenomen complexiteit van marketing als gevolg van de toegenomen complexiteit van onze samenleving. Uit een onderzoek dat bureau McKinsey in 2004 heeft uitgevoerd onder 40 Chief Marketing Officers (CMO's), kwam naar voren dat de grootste zorg van deze CMO's de explosieve groei is van klantsegmenten, producten, media vehicles en distributiekanelen. De moderne samenleving is steeds meer divers en mondig geworden en zorgt voor een versnippering van klantgroepen. Dit heeft geleid tot de ontwikkeling van een veelheid aan producten en diensten voor diverse groepen. In een tijd waarin technologieën en diensten bovendien makkelijk te kopiëren zijn,

² Trouw, 24 maart 2010.

is het voor bedrijven steeds lastiger geworden in hun aanbod onderscheidend te zijn ten opzichte van de concurrenten. En verder heeft de digitalisering van de samenleving geleid tot een toename van media, dus ook van communicatie- en distributiekkanalen, op een manier waarbij consumenten veel meer controle hebben over hun mediatijd. Hoe kun je meerwaarde laten zien als op productniveau er nauwelijks onderscheidend vermogen te halen is, hoe bereik je doelgroepen in een tijd dat consumenten bepalen wie hen mag vinden en hoe overtuig je ze voor jou te kiezen in een tijd dat de keuzemogelijkheden oneindig zijn? Het zijn de vragen die geleid hebben tot de strijd om de consument en daarmee gepaard gaand de excessen waarmee we nu geconfronteerd worden. Het gevolg van dit alles is ook dat marketingacties complexer, kostbaarder en minder effectief zijn geworden en om een nieuw marketingmodel vragen.

Marketing als vakgebied vindt zijn oorsprong in het begin van de 20e eeuw en is ooit begonnen als het vinden van afzetkanalen in tijden van overaanbod. De traditionele marketing focuste zich op de ruil van producten en diensten tussen bedrijf/organisatie en consument. Het traditionele instrumentarium van de marketeer bestond uit het merk als kwaliteitswaarborg en de massamedia (kranten/tv) om te adverteren en het merk te bouwen. In de loop der jaren is de focus echter al veel meer verschoven richting de consument. De P van Product in het bekende en nog steeds veelvuldig gehanteerde 4P-model van McCarthy (1960) impliceert dat marketing begint bij het ontwikkelen van producten en diensten die aansluiten bij de behoeften en wensen van de consument. Maar zoals zojuist geschetst, komt de marketing hier in de 21e eeuw niet meer mee weg. In het Journal of Marketing pleitten Vargo & Lusch (2004) daarom voor een nieuw perspectief: het service-centered marketing paradigma, waarbij producten worden gezien als middel om diensten te verlenen, als alternatief voor het good-centered model, waarbij diensten als producten worden benaderd (in belangrijke mate geënt op het werk van onder meer Hamel en Prahalad (bijv. 1990)). Kern van dit model is dat het bij marketing niet zozeer zou moeten gaan om marktwerking door

het op de markt brengen van producten en diensten, maar markt-bewerking door relaties aan te gaan met consumenten waarbinnen waardecreatie voor en door de consument wordt gerealiseerd. Deze benadering is niet zonder kritiek gebleven. Het zou eerder gaan om een verscherping en aanvulling van het bestaande paradigma (klantenfocus) dan om een nieuw paradigma (Alsem, 2008). Stauss (2005) ziet het daarentegen helemaal niet als een verscherping. Door het gelijkschakelen van goederen en diensten, worden waardevolle verschillen juist uit het oog verloren en daar is de wetenschap niet bij gebaat. Los van de vraag of deze kritiek terecht of onterecht is, hebben Vargo & Lusch wel de basis beschreven voor een nieuw marketingmodel of paradigma, zoals dat op dit moment navolging heeft:

- De klantfocus die zij voorstaan gaat verder dan de klantgeoriënteerdheid of de klantgerichtheid zoals tot nu toe de praktijk van marketing beheerste. Zij pleiten voor een klantgedreven benadering.
- Zij geven een pleidooi voor het ontwikkelen van waardeproposities vanuit de kerncompetenties van het bedrijf conform waar het tegenwoordige identiteitsdenken voor staat (zie hoofdstuk 4).

Vargo & Lusch hebben in elk geval een belangrijke bijdrage geleverd aan de ontwikkelingen in het denken over marketing en de functie van marketing die ertoe geleid hebben dat de AMA (American Marketing Association, één van de meest invloedrijke organisaties binnen de marketingwereld) in 2004 haar definitie van marketing heeft herijkt en geherformuleerd. De AMA definieert marketing nu als 'het creëren, communiceren en leveren van waarde voor klanten en het beheersen van klantprocessen'. De focus van marketing heeft zich dus verplaatst van de economische ruilrelatie naar het proces van waardecreatie, van aanbod naar vraag.

2.2 / Een nieuwe marktbenadering

Dit is een nieuwe benadering die al steeds meer voet aan de grond begint te krijgen in marketingland en het bedrijfsleven, mede geholpen door de crisis in de financiële sector (de woekerpolissen en de slechte hypotheek, overduidelijk zonder waarde voor de klant). Niet voor niets wordt de huidige financiële crisis ook wel een waarden- of vertrouwenscrisis genoemd (Moers, 2010) of relatiecrisis (Peverelli & De Feniks, 2010) en daarmee heeft deze crisis ook meteen de crisis in de marketing blootgelegd. 'Never waste a good crisis', aldus Hillary Clinton en tevens de titel van een congres dat eind mei 2010 plaatsvond, georganiseerd door de Rotary in samenwerking met Kenniscentrum InnBus. Veel toonaangevende sprekers uit het Nederlandse bedrijfsleven³ gaven aan wat zij hadden geleerd van deze crisis en hoe zij dachten daar beter uit te kunnen komen. Een belangrijke rode draad in al deze bijdragen was 'klantfocus'. Boer & Croon presenteerde de onderzoeksresultaten onder 1000 bedrijven waaruit bleek dat ruim 80% van de bedrijven klantenbinding als primaire strategische focus heeft gedefinieerd (Executive 1000, 2010). In al deze bijdragen tekende zich het fundament voor een nieuwe klantbenadering af:

- Klantwaarde als centraal begrip, maar dan niet in de gangbare betekenis van 'de waarde van de klant voor het bedrijf', maar in een nieuwe betekenis: 'de waarde van het bedrijf voor de klant'.
- De waarde die een organisatie of merk kan leveren aan de klant, zit niet langer alleen besloten in producten en diensten, maar dient in breder perspectief begrepen te worden, het gehele bedrijfsproces en de bedrijfscultuur omvattend: van de integriteit van de bedrijfsleiding tot een verantwoord productieproces en waarde in termen van de maatschappelijke bijdrage van de organisatie.
- Het gaat veel meer om een procesbenadering. De aandacht verschuift van de transactionele relatie, de ruil van goederen en diensten, veelal gericht op de korte termijn (vaak oneerbiedig

³ Boele Staal (Nederlandse Vereniging van Banken), Rob van der Laan (Boer & Croon), Jaap Maljers (Plexus), Igor Milder (Lost Boys), Franklin Oliemans (Koninklijke Luchtmacht), Marc van Gelder (Mediq), Martin Hegeman (Mercedes Benz).

als 'dozen schuiven' gekarakteriseerd), naar het bouwen van langetermijnrelaties met klanten, waarbij de interactie met de klant centraal staat. Voor de functie van marketing binnen een bedrijf betekent de verschuiving van ruilrelatie naar waardecreatie dat de focus van de marketeer meer en meer zal verschuiven van distributie en communicatie naar het ontwikkelen van waardeproposities, uitgaande van de kerncompetenties van een bedrijf. Marketing verschuift daarmee naar de kern van de bedrijfsvoering met een link met alle relevante bedrijfsprocessen, met de klant als leidend principe voor het hele proces van business designing (Ostenwalder & Pigneur, 2010). Marketing zal daardoor een steeds strategischer rol gaan innemen binnen bedrijven en organisatie én businessmodellen. De tijd dat 'Marketing & PR' een supportfunctie had binnen bedrijven lijkt daarmee zijn langste tijd gehad te hebben. NIMA heeft deze nieuwe rol van marketing erkend in de in 2010 geformuleerde ambitie dat marketing een leidende rol wil spelen in het bevorderen van duurzaam en klantgericht ondernemen. Het is ook de reden dat een van oorsprong merkadviesbureau als HIGHvalue zijn strategie verlegd heeft en gekozen heeft voor een geïntegreerde en multidisciplinaire benadering waarin ook de samenwerking gezocht wordt met partners op het terrein van onder meer HRM, Finance en ICT.

In het kielzog van de marketing, betekent dit ook dat marktonderzoek een steeds strategischer rol krijgt toebedeeld. Marktonderzoek is het instrument van de marketeer die de klantinbreng in het marketingproces voor haar rekening neemt. Waar marktonderzoekers zich van oudsher vooral bezighielden met het testen en evalueren van marktproposities, worden zij geacht steeds meer een bijdrage te leveren aan het begin van het innovatieproces, daar waar waarde wordt gecreëerd. Maar hoewel termen als *insights generation* en *co-creation* inmiddels gemeengoed geworden zijn onder marketeers en marktonderzoekers, zal de uitdaging in de komende jaren zijn om ze een goede vertaling te geven naar de marketingpraktijk. Dat is gemakkelijker gezegd dan gedaan, want het is niet alleen een kwestie van nieuwe instrumenten ontwikkelen en inzetten (dé valkuil van marktonderzoek) maar van een andere houding, een heuse paradigmashift.

**"WHERE SOME
COMPANIES GO
WRONG IS THEY
ONLY LISTEN.**

**THAT'S NOT
ENOUGH BECAUSE
YOU HAVE TO DO
THINGS YOUR
CUSTOMER WOULD
NEVER THINK TO
ASK FOR."**

3 / DE NIEUWE KLANTFOCUS: KLANTGEDREVEN

In het huidige marketingdenken draait het dus om waarde-creatie, maar wat is waarde precies? Waarde definiëren we in de regel op de twee dimensies klant en markt. Een product heeft waarde als het relevant is voor de doelgroep en als het onderscheidend is ten opzichte van wat de concurrentie biedt. Pas als aan beide voorwaarden is voldaan, spreken we over toegevoegde waarde of meerwaarde. In een markt met een overaanbod van producten en diensten, is het moeilijk geworden om puur op functionele waarden relevant en onderscheidend te zijn en zal emotionele waarde moeten worden toegevoegd om meerwaarde te creëren. En dat is waar het merk het onderscheid kan maken, omdat merken een productoverstijgende en emotionele waarde kunnen vertegenwoordigen en communiceren. Een sterk merk zorgt ervoor dat je een meerprijs kunt vragen voor je product of dienst in plaats van via acties een korting op de prijs te moeten geven om de klant tot aankoop te verleiden. Een sterk merk zorgt er ook voor dat je in het internettijdperk 'gevonden' kunt worden in plaats van de consument te moeten 'lastigvallen' met ongewenste verkooppraktijken. Het merk is voor veel bedrijven dan ook een belangrijker asset dan de verzameling producten of diensten zelf. Het merk vertegenwoordigt waarde op de bedrijfsbalans, is bepalend voor de prijs die voor een bedrijf wordt betaald in bijvoorbeeld overnamesituaties (Riezenbos, 2002).

We moeten dus van product- naar merkdenken, waarbij merkdenken synoniem is voor in de eerste plaats het toevoegen van emotionele waarde en in de tweede plaats het productoverstijgend denken. Nu krijg ik regelmatig de vraag gesteld of dat ook gaat werken in het mkb. Merken worden veelal geassocieerd met grote namen als Nike en Coca-Cola en 'dus niet voor mij'. Juist in het mkb kunnen merken naar mijn mening van waarde zijn, al zullen we daar de term 'merk' vaak niet gebruiken. In de eerste plaats

vanwege die associatie met de grote namen, maar ook vanwege de associatie met het verkopen van 'lucht', een associatie die veelal gebaseerd is op het idee dat een merk puur symbolische waarden vertegenwoordigt. In onze opvatting vertegenwoordigt het merk echter zowel emotionele waarden als functionele waarden. Het gaat ons niet om de term merk an sich, als wel om het merkdenken, het denken in termen van meerwaarde, zowel functioneel (*muscle*) als emotioneel (*mind*), zowel product/dienstgerelateerd als product/dienstoverstijgend (merk in de betekenis van 'identiteit', zie hoofdstuk 4). En dat is in elke markt van belang. Of het nu gaat om een sterk concurrerende markt (al dan niet gedomineerd door mkb-bedrijven) of het creëren van een nieuwe markt voor een technologische innovatie. Daar kan het merkdenken helpen om een propositie te creëren die een (snelle) adoptie van de nieuwe innovatie mogelijk maakt.

3.1 / Meerwaarde

Er zijn verschillende manieren om meerwaarde creëren. Om er een paar te noemen:

- *Functionele meerwaarde*: het aanbieden van producten met unieke functionaliteiten of design (vgl. Apple, Senseo). Maar een lage prijs, de basis van de huiskamerstrategie, is in feite ook een functionele meerwaarde. De keuze voor pure functionele meerwaarde maakt bedrijven echter kwetsbaar. Producten kunnen worden nagemaakt (vgl. Senseo), prijzen kunnen worden verlaagd. Het dwingt bedrijven om continu te investeren in productontwikkeling en op tijd met nieuwe functionaliteiten te komen of mee te gaan in de prijzenoorlog. En dat is niet altijd mogelijk: het probleem waar de A-merken tegenaan lopen in hun strijd tegen de oprukkende huiskamermerken van supermarkten.⁴

⁴ Zie onder meer de uitkomsten van de jaarlijkse HIGHvalue Huiskamerindex i.s.m. de Levensmiddelenkrant (Levensmiddelenkrant, 18-09-2009 en 5-11-2010).

- De *symbolische* (Franzen & Bouwman, 1999) of *psychosociale waarde* (Riezenbos, 2002) is gebaseerd op de associatie van een merk met eigenschappen waar men zich mee identificeert. De mode-industrie fungeert voor veel marketingmanagers als voorbeeld van een sector waar deze vorm van meerwaardecreatie de grote merken helpt in de strijd tegen de moordende concurrentie, onder meer van discountlabels die hun ontwerpen kopiëren en tegen lage prijzen in de markt zetten. Verder helpt het hen in het omgaan met de korte *time-to-market* issue als gevolg van veelvuldig wisselende collecties (Jansen, 2007).
- *Means-end benadering* (Reynolds et al., 2001). Deze benadering, afkomstig uit de cognitieve psychologie, is gebaseerd op de doorvertaling van het functionele productvoordeel naar de eindwaarde voor de klant (*end-benefit*). Dit is de strategie van bijvoorbeeld merkengiganten als Unilever en P&G. Zo verkoopt Becel geen margarine, maar zorgt Becel voor je hart en bloedvaten. En zo verkoopt Pampers geen luiers met een goed absorptievermogen, maar zorgt Pampers voor een goede nachtrust van zowel kind als moeder. De zorg voor je gezondheid en de zorg voor je kind zijn eindwaarden die consumenten emotioneel raken en waardoor ze zich aan een merk willen verbinden.
- Het creëren van *belevissen* of *experiences*. Uitgangspunt is dat mensen tegenwoordig emoties willen consumeren. Belevissen en ervaringen zijn platformen voor de consumptie van emoties en daardoor in staat om product en consument met elkaar te verbinden (zie onder meer Gilmore & Pine, 1999, Van Kralingen & Van Kralingen, 2010). Het is het mechanisme achter de effectiviteit van sportsponsoring, een merk of product verbinden met de emoties rond de sportbeleving. Het zou het succes verklaren van reality-tv en het succes van tv-campagnes als het gaat om geldinzameling voor hulpacties. Denk ook aan de koffiebeleving van Nespresso. Maar ook de slager om de hoek kan hier zijn voordeel mee doen. Hij kan vlees verkopen voor de barbecue (functionele waarde), maar hij kan ook de buurtbarbecue organiseren. In dat geval hebben we over het bieden van een belevissen, een emotie.

- De *end-user* of *market driven benadering*, waarbij niet langer een functionele product- of dienstpropositie centraal staat, maar de wereld van de klant. Dit in tegenstelling tot de eerder genoemde *means-end* benadering, waarin de productpropositie nog steeds het uitgangspunt is. Philips heeft deze benadering geadopteerd en in zijn bedrijfsvoering doorgevoerd. Zo heeft Philips Lighting in de afgelopen jaren een beweging gemaakt van het produceren en vermarkten van 'eenvoudige' lampen naar '*ambiance creation*': van de wereld van Philips naar de wereld van de klant (Pauwels, 2008, 2010). Een ander voorbeeld is Mediq. Op de eerder genoemde conferentie *Never waste a good crisis* presenteerde Mediq (voorheen OPG) zijn nieuwe marktbenadering voor de toekomst: de focus is verplaatst van de distributie van medicijnen naar de gezondheid van haar klanten ("*We improve our customers health with the best and most efficient healthcare delivery*") als terrein waarop ze haar toegevoegde waarde wil leveren. Emotie wordt in de *end-user driven* benadering dus niet vertaald als belevenis of *experience*, maar gevonden in de aansluiting met de belevingswereld van de klant.

Deze verschillende vormen van meerwaardecreatie hebben we niet voor niets in deze volgorde geplaatst. Van boven naar beneden in de rangorde verschuift de focus langzamerhand van het product of de dienst naar de klant. In de *end-user driven* benadering gaat het niet langer meer om hoe producten aan de man te brengen, maar om tegemoet te komen aan wensen en problemen van klanten. Daaruit vloeien mogelijk ook andere producten en diensten voort. Voor Philips Lighting is interieurarchitectuur een logisch terrein om zich op te begeven. Een goede basis dus voor een *blue ocean strategy*, het vinden van nieuwe onontgonnen marktgebieden in plaats van je te begeven op de bestaande verdringingsmarkten (Kim & Mauborgne, 2005). Aansluiting zien te vinden bij de klant, in plaats van andersom. Die aansluiting zorgt ervoor dat je de klant in het hart raakt, de wereld van gevoel en emotie. Dus van een wereld waar het product het primaat had, naar een wereld waar de klant het primaat heeft, ofwel van klantgericht naar klantgedreven.

3.2 / Een nieuw paradigma?

Kunnen we hier echt spreken van een nieuw paradigma? Of is het slechts een verscherping van het oude paradigma? Recente ervaringen met klantgedreven denken en werken laten zien waarom klantgedreven werken niet vanzelfsprekend is en om een andere houding vraagt. De lessen die we kunnen trekken voor marketing en het marktonderzoeksvak⁵:

- *Vervreemding*:

Marketeers zijn als het ware van onze klanten vervreemd, omdat we te weinig contact onderhouden met onze klanten. Vaak gaan marketeers ervan uit wel te weten wat de consument wil, 'want ik ben er zelf ook één'. Uit onderzoek van InSites Consulting (DeRuyck, 2010) blijkt dat 66 procent van de (Belgische en Nederlandse) marketeers de consument denkt te kennen, terwijl in werkelijkheid dit maar voor 33 procent echt zo blijkt te zijn. Niet alleen onderhouden we te weinig contact met onze klanten, ook praten we veelal niet met de juiste klanten: het grote bezwaar tegen marktonderzoek dat gebruik maakt van panels waar niet betrokken 'klanten' voor geld willen 'meedenken' aldus Sanders van Sara Lee (2010). Sara Lee's open innovatieplatform op het web is de plek waar ideeën en commentaren van al wie dat wil, worden verzameld en gedeeld. Het resultaat is gemiddeld genomen dertig nieuwe ideeën per maand van klanten die door hun betrokkenheid ook zonder vergoeding heel gemotiveerd zijn om bij te dragen. Zij houden van het merk, zijn eerlijk en zeggen precies waar het op staat. Een eerlijke reflectie is belangrijker dan representativiteit, aldus Sanders.

⁵ Onder meer gebaseerd op bijdragen aan BibliotheekPlaza 2010 (juni-september 2010, Zeist), georganiseerd door ProBiblio, de serviceorganisatie voor de Noord- en Zuid-Hollandse bibliotheken, in samenwerking met HIGHvalue, in het kader van de innovatie van de bibliotheek. Bijdragen waren afkomstig van onder meer SaraLee, Philips Lighting, de Belgische krant De Standaard en diverse mkb-bedrijven. Zie ook Van der Veen & De Ruyck (2011).

- *Interne oriëntatie:*

We nemen onszelf, onze organisatie, onze producten en diensten als uitgangspunt als we met de klant in gesprek gaan. *Zelfreferentieel* noemt Van Dinten deze houding (Van Dinten & Schouten, 2008). En dat leidt tot 'het vastzetten van een foto' in plaats van tot innovatie. Organisaties zijn erop gericht om te overleven en hebben de neiging om het beeld dat zij van zichzelf hebben (de foto) te bestendigen door van daaruit betekenis te geven aan de wereld om hen heen. Maar om te innoveren moeten we betekenis hebben voor de klant en dan zit een zelfreferentiële oriëntatie in de weg. Om van een interne, zelfreferentiële oriëntatie naar een externe oriëntatie te gaan is geen eenvoudige opgave en moet je leren. Want behalve dat de organisatie over het algemeen niet meewerkt, leven we ook in een samenleving die ons aanmoedigt om zelfreferentieel te zijn. In onze westerse samenleving is de interne oriëntatie dominant, aldus Van Dinten. Hoewel niet hetzelfde als egoïsme, emancipatie of individualisme, zijn het wel deze bewegingen in de samenleving die het ons mogelijk maken om zelfreferentieel te zijn. De sleutelwoorden voor een externe oriëntatie zijn: contextgedreven (in het besef dat elk beeld van onszelf in dynamiek is ontstaan), in verbondenheid met mensen (vanuit betrokkenheid en empathie), in een wereld waarin de rede heeft plaats gemaakt voor de verbeelding en het verhalende. Van de wereld van de fabrikant naar de wereld van de klant. Niet het product of de categorie als uitgangspunt voor onderzoek, maar de belevingswereld van de klant.

- *Manifeste versus latente wensen:*

Co-creatie, ofwel samen met de klant, luidt tegenwoordig het adagium. Gaan we in gesprek met de klanten, dan willen we graag weten wat we voor de klant kunnen doen of maken. Maar dat kan de klant ons helaas meestal niet vertellen, want die behoefte is veelal latent aanwezig. Volgens Zaltman (2006) vindt 95% van wat we vinden en denken plaats in ons onderbewustzijn. Bewuste denkprocessen dienen puur om ons gedrag te rationaliseren. Het gaat er dus om dat we de hele ijsberg verkennen, ook datgene wat onder het oppervlak zit, de wereld waar rationaliteit heeft

plaatsgemaakt voor emotionaliteit. De kracht van cocreatie zit in het feit dat het de mogelijkheid biedt om in nauwe samenwerking met de eindgebruiker de impliciete wereld naar de oppervlakte te tillen. In de wereld van het industriële design is cocreatie niet nieuw. In het pre-industriële tijdperk bedacht een ridder samen met de smid hoe zijn zwaard moest worden. In de industriële revolutie zijn fabrikant, afnemer en eindgebruiker steeds verder van elkaar los geraakt. Met de citroenpers van Alessi als illustratie voorbeeld: hij werkt niet, maar *'who cares?'*. Doel is om de wereld van de fabrikant en de sociale omgeving van de eindgebruiker weer bij elkaar te brengen (Van der Lugt, 2010). Cocreatie kan daartoe een middel zijn, mits op de juiste manier ingezet. Zolang we van cocreatie maar niet verwachten dat klanten hun eigen wensen en behoeften kunnen verwoorden, met teleurstelling als gevolg: *'de klant werkte niet mee'*.

- *Out-of-control:*

Organisaties moeten leren omgaan met *'het laten gaan'*, met niet altijd te weten waar het naartoe zal gaan. En dat vraagt om een cultuurverandering, want organisaties zijn altijd gewend geweest de lijnen uit te tekenen en de strategie volledig zelf te bepalen. De consument zou wel volgen. Belangrijke voorwaarde voor een klantgedreven manier van werken is ten eerste dat een organisatie een duidelijk beeld moet hebben van waar zij op middellange termijn heen wil. Elk idee of concept van buitenaf dat de revue passeert, moet hier op beoordeeld worden. Een andere belangrijke voorwaarde is dat iedereen in de organisatie vanaf het begin wordt meegenomen in het proces. Voor productdesigners of een afdeling R&D kan inbreng van buiten bedreigend zijn. Zij moeten juist leren om dingen te willen maken die mensen graag willen kopen. Door deze beweging veranderen ook de mensen met wie de organisatie praat. Het gaat er dus ook om andere mensen in je organisatie binnen te brengen die de skills hebben om de dialoog met de consument aan te gaan.

Met andere woorden, klantgedreven denken en werken implementeer je niet op tactisch niveau in een volgend project. Succesvol klantgedreven denken en werken vraagt om een cultuurverandering en om een organisatieverandering, ofwel om een heuse paradigmashift. Wat dat betreft hebben de meeste organisaties nog een lange weg te gaan.

3.3 / Doelgroepdefinitie

Maar hoe vertalen we de consumentgedreven marktbenadering nu naar de praktijk? Business designing begint met het definiëren van een doelgroep. Voor welke klanten willen we betekenis hebben? Ter voorbereiding hiervan wordt veelal een klantsegmentatie uitgevoerd om relevante klantgroepen te kunnen onderscheiden. Grosso modo zijn er drie soorten van segmentaties te onderscheiden:

- *User-based* of *product-centric* segmentaties, die productgebruik als uitgangspunt hanteren en de doelgroep definiëren in termen van gebruikers, potentiële gebruikers en niet-gebruikers. Deze segmenten worden veelal beschreven in socio-demografische termen ('mannen 20-49AB1').
- *Value-based* of *organisation-centric* segmentaties, die halverwege de jaren negentig van de vorige eeuw opgeld deden en waarvan bijvoorbeeld het Recency, Frequency, Monetary Value (RFM)-model een representant is. De segmenten worden beschreven in termen van de waarde die ze vertegenwoordigen voor een bedrijf (loyalty, customer life time value, brand value, enz.).
- *Needs-based* of *customer-centric* segmentaties, die de verschillende behoeften en wensen van klanten als segmentatiecriteria hanteren.

Het moge duidelijk zijn dat een consumentgedreven marktbenadering een customer-centric of needs-based segmentatie vereist. Behalve dat, zijn in onze visie de volgende voorwaarden van belang om te komen tot een klantgedreven doelgroepdefinitie.

Domeinbepaling

Een belangrijke, zo niet de belangrijkste fase in het traject is de bepaling van het domein waarop de organisatie betekenis wil

hebben, maar ook een fase die veelal wordt overgeslagen. En dan kom je al gauw bij het domein waarop de behoeften ten aanzien van een specifieke categorie worden onderzocht. Maar domeinen dienen juist over categorieën heen gezocht te worden. Het gaat om de vraag wat mensen belangrijk vinden in hun leven. Domeinen zijn de voedingsbodems voor emoties en inspiratie. Van Kralingen & Van Kralingen (2010) beschrijven een achttiental van dergelijke domeinen die zij 'emowerelden' noemen, waaronder bijvoorbeeld de wereld van de sport, cultuur, muziek, het gezin, het wonen, het ondernemen, enzovoort. Veelal wordt gestart met het benaderen van een onderzoeksbureau met de vraag om een doelgroepsegmentatie uit te voeren. Maar de bepaling op welk domein je actief wilt zijn en betekenis wilt hebben, is niet iets wat een onderzoeksbureau voor je kan beantwoorden. Het is het moment om de zogenaamde zelfreferentiële houding, het automatisme om product of categorie als domein te definiëren, te herkennen en opzij te zetten. Het is het moment om als organisatie de vraag te stellen hoe ver we 'out-of-control' durven en willen gaan. Hier toont zich het nut van een goede marketingconsultant die als objectief buitenstaander een aantal vigerende conventies vanuit de organisatie boven tafel kan krijgen en helpen te doorbreken.

Design

De meeste bureaus beschikken over hun eigen visies en segmentatiemodellen en de keuze voor een bureau betekent tevens een keuze voor een bepaald model. De meest gangbare needs-based modellen op dit moment zijn:

- *Leefstijlmodellen*, waarvan in Nederland het Mentalitymodel van Motivaction de bekendste is. Dit model segmenteert consumenten op basis van lifestyle die elk een bepaalde waardeoriëntatie en daarmee verbonden consumentenbehoeften vertegenwoordigt. Nadeel van deze modellen is echter dat ze niet domeinspecifiek zijn en daarmee voorbijgaan aan het feit dat gedrag contextspecifiek is. Een consument kan in verschillende domeinen verschillen oriëntaties hebben.

- *Psychodynamische modellen*, gebaseerd op het werk van Freud en diens leerling Jung (onder meer Schwartz, 1992; Callebaut et al., 2002) en in Nederland terug te vinden bij onder meer Censydiam (Synovate), Needscope (TNS) en in het BSR-model (Smart Agency). Hoewel er al langer mee wordt gewerkt, zijn deze modellen pas in de afgelopen jaren echt 'doorgebroken'. De psychoanalytische herkomst van deze modellen heeft ze lang in een nichemarkt gehouden. Deze modellen gaan uit van een archetypische behoeftebevredigingstrategie die ten grondslag ligt aan (consumptie)gedrag en die toegang tot en inzicht weet te verschaffen in de wereld van de latente behoefte. Hoewel de toepassing van dit model ruimte laat voor een domeinspecifieke invulling, ervaar ik voor een werkelijk klantgedreven benadering het dwingende karakter van de vooraf gedefinieerde assen als een belangrijk nadeel, vanwege het deductieve karakter ervan.

Kader 3.1. Fitness in Beweging

De fitnessbranche is de afgelopen jaren sterk gegroeid. Inmiddels is één op de zes Nederlanders lid van een fitnesscentrum. Maar tegelijkertijd is de loyaliteit over het algemeen laag en hebben de centra te maken met een jaarlijks verloop van gemiddeld zo'n 20-25%. Vandaar dat de brancheorganisatie Fit!Vak retentiemanagement heeft gekozen als één van de speerpunten van haar beleid. Klantenbinding begint bij klanteninzicht: wie zijn de klanten, wat beweegt hen om te (blijven) fitnesssen en hoe ervaren zij de kwaliteit van het centrum?

De afgelopen twee jaar heeft het lectoraat in samenwerking met Fit!Vak en in het kader van een SIA RAAK mkb-subsidie een grootschalig onderzoeks- en innovatieproject uitgevoerd met als doelstelling:

- Onderzoek naar de beleving van de servicekwaliteit met als doel fitnesscentra aanknopingspunten te bieden voor kwaliteitsverbetering en klantbehoud.
- Inzicht in de motieven en behoeften van klanten om te komen tot een verdere uitbouw van de dienstverlening met een (doelgroep-)gericht aanbod;
- De ontwikkeling van innovatieprogramma's gericht op nieuwe doelgroepen.

Het project is op 25 november 2010 afgerond met een congres en het aanbieden van de eindpublicatie 'Aangenaam kennismaken met de fitnessklant' (2010). Momenteel wordt bekeken of het project *Fitness in Beweging* een vervolg kan krijgen in de vorm van een expertisecentrum met als doelen:

- Het creëren van een platform rond innovatie in de fitnessbranche, waar ondernemers, onderzoek en onderwijs elkaar ontmoeten.
- Het initiëren en ondersteunen van onderzoeken en projecten die bijdragen aan de verdere professionalisering van de fitnessbranche.

In de klantgedreven benadering gaat het erom de wereld van de fabrikant of dienstverlener in te ruilen voor die van de klant. Dat geldt niet alleen voor fabrikant of dienstverlener, maar geldt natuurlijk evengoed voor de wereld van marketing en marktonderzoek. Dat betekent dat we op zoek moeten naar vormen van onderzoek waarbij de klant in de lead is, van deductieve naar inductieve modellen (Stienstra & Van Noort, 2008). In het project *Fitness in Beweging* (zie kader 3.1) hebben we⁶ daarom gekozen voor het gebruik van een generatieve of inductieve techniek, de zogenaamde *context mapping* methodiek, die inmiddels zijn waarde bewezen heeft in de wereld van de industriële productontwikkeling en interactieontwerpen (Sleeswijk Visser, van der Lugt & Stappers, 2007). Context mapping is geen voorgeschreven theoretisch model met een visie op de werkelijkheid, het is meer een benadering die ons in staat stelt de rijkheid van de belevingswereld van de klant in kaart te brengen. Het beoogt de complexiteit van de consument op een systematische wijze te onderzoeken zonder vooraf geformuleerde hypothesen. Empathie, inspiratie en betrokkenheid zijn de kernbegrippen daarbij; het helpt klanten zich te uiten via creatieve opdrachten en zo bij te dragen als expert van hun eigen ervaringen. Via de verbeelding wordt zo zicht gekregen op de (latente) belevingswereld van de consument en het genereren van insights.

Methodiek

Een goede segmentatie begint met kwalitatief onderzoek. Bij gebruik van theoretisch onderbouwde of deductieve modellen, zoals de psychodynamische modellen, heeft kwalitatief onderzoek vooral als doel om het theoretisch kader een contextspecifieke betekenis te geven. Een eventueel kwantitatief vervolg dient vooral om de omvang van de verschillende gedefinieerde groepen te berekenen en de behoeftesegmenten te profileren.

⁶ In samenwerking met het lectoraat Product Design & Engineering bij de Faculteit Natuur & Techniek, Hogeschool Utrecht.

Essentieel bij een klantgedreven marktbenadering is dat je een doelgroep niet 'vaststelt', maar gedurende het gehele innovatietraject in contact blijft met en leert van de doelgroep. Context mapping biedt daartoe het startpunt. Context mapping fungeert eerder als een soort roadmap om de belevingswereld van de klant te verkennen en in kaart te brengen. De feitelijke segmentatie vindt in een kwantitatief vervolgonderzoek op basis van data-inductie plaats, waarin we op zoek gaan naar relevante drijfveren binnen een bepaald domein. Dit biedt ons inziens de nodige flexibiliteit om de aansluiting te vinden bij de wereld van de klant in plaats van dat de klant moet aansluiten bij de wereld van het bureau (c.q. het model).

Een kwantitatieve segmentatie is in onze visie niet alleen te verkiezen vanwege de geboden flexibiliteit in de keuze van de relevante drivers van gedrag, het biedt ook de mogelijkheid om gemaakte keuzes voor een doelgroep en de daaruit voortvloeiende positionering te onderbouwen en te legitimeren. Nu de roep om de 'accountability van marketing' helder te maken steeds sterker wordt, zijn duidelijk kwantificeerbare keuzes, doelstellingen en resultaten te verkiezen. Pogingen om klantprofielen op basis van segmentatieonderzoek in CRM databases vast te leggen worden wel ondernomen, maar voor zover mij bekend nog zonder al te veel succes. Het is nog maar de vraag of we zover moeten en willen gaan. Registratie veronderstelt dat mensen zich altijd hetzelfde gedragen, maar niets is veranderlijker dan de mens. Bovendien kunnen databases geen relaties met klanten bouwen. De waarde van dit soort segmentaties voor organisaties zit vooral in het bieden van richting en focus, het besef brengen voor wie je als organisatie iets wilt betekenen en het bieden van een kader, een gezamenlijke taal om met elkaar te kunnen praten.

3.4 / Tot slot: de onderwijsmarkt

Inmiddels hebben we zelf ervaring opgedaan met consumentgedreven segmentatie in de Fitnessbranche en zijn we bezig onze kennis en ervaring op dit terrein verder uit te bouwen naar de onderwijsmarkt in het kader van het project 'Studiesuc6' (zie kader 3.2). Het vorige hoofdstuk zijn we begonnen met

het uitspreken van de zorg van de werkgroep Doelmatigheid over de wildgroei aan hbo-studies. En terecht naar onze mening. Ook de onderwijsmarkt is een markt van aanbod (De Suijck, 2010). Zo lang er geld en studenten genoeg zijn zal dat geen problemen opleveren. Maar zodra de vanzelfsprekendheid waarmee studenten binnenstromen verdwijnt, hetzij door demografische ontwikkelingen, hetzij door veranderingen in het stelsel van studiefinanciering zoals nu op korte termijn wordt verwacht, zal de noodzaak ontstaan om van een aanbod naar een vraagmarkt te komen. Met het onderzoek in het kader van het project Studiesuc6, waarin we de belevingswereld van de student vanuit een klantgedreven perspectief willen te vatten, willen we daartoe een bijdrage zien te leveren.

Kader 3.2. Doelgroepenbeleid in het kader van Studiesuc6

Het lage studierendement alsmede het hoge uitvalspercentage onder met name allochtone studenten is de aanleiding geweest tot het convenant dat vijf grote hogescholen in de Randstad hebben gesloten met het Ministerie van OCW en waarvoor G5-gelden beschikbaar zijn gesteld. Het project Studiesuc6 dat in dat kader wordt uitgevoerd door de Faculteit Economie & Management heeft als doel om te kijken welke maatregelen genomen kunnen worden om het studierendement te verbeteren en uitval te voorkomen, door verschillende doelgroepen te herkennen, te erkennen en naar behoefte te begeleiden. Vaardigheden (kunnen) en motivatie (willen) zijn de twee belangrijkste determinanten van studiesucces. De bijdrage vanuit het lectoraat aan dit project bestaat uit onderzoek met als doel inzicht te verkrijgen in:

- De voorspellers voor studiesucces en het formuleren van interventies/begeleiding op maat voor verschillende doelgroepen.
- De leef- en belevingswereld van (aankomend) studenten en de rol van hun studie daarin, om op basis daarvan een vraaggericht aanbod te kunnen ontwikkelen.

Het onderzoek wordt uitgevoerd gedurende het studiejaar 2010-2011 en is gericht op eerstejaarsstudenten van de Faculteit Economie & Management.

**"ANYONE WHO WANTS
TO KNOW THE HUMAN
PSYCHE WOULD BE
BETTER ADVISED ...TO
WANDER WITH HUMAN
HEART THROUGH THE
WORLD...[AND] HE
WOULD REAP RICHER
STORES OF KNOWLEDGE
THAN TEXT-BOOKS
COULD GIVE HIM."**

Carl Jung

4 / POSITIONERING: MERK ALS IDENTITEIT

De waarde die een bedrijf kan leveren aan een klant (waardepropositie) reikt verder dan de product- of dienstperformance. De wereld van het merk laat zien dat klanten ook waarde kunnen ontlenen aan status en aanzien van een merk (Franzen & Schouten, 1999; Riezenbos, 2002). Kenmerkend voor deze tijd echter is dat die waarde niet langer alleen besloten hoeft te zitten in producten en diensten, maar een breder perspectief kan hebben, zoals we in hoofdstuk 2 reeds aangaven: het gehele bedrijfsproces en de bedrijfscultuur omvattend: van de integriteit van de bedrijfsleiding tot een verantwoord productieproces en waarde in termen van de maatschappelijke bijdrage van de organisatie. Echtheid, eerlijkheid, transparantie, integriteit, het zijn de nieuwe waarden van deze tijd, veelal samengevat in het woord authenticiteit.

Er is geen eenduidige betekenis van het woord authenticiteit te geven, constateren ook Van den Bergh et al. (2009) in hun studie naar de betekenis van authenticiteit onder jongeren. Authenticiteit is daarom eerder het paraplubegrip waarin de nieuwe waarden van deze tijd vertegenwoordigd worden. Een modewoord volgens sommigen. De tijd zal het uitwijzen, maar dat neemt niet weg dat de onderliggende waarden wel degelijk een vaste voedingsbodem lijken te hebben gevonden.

Het verlangen naar authenticiteit is de optelsom van een aantal sociale, economische en politieke ontwikkelingen van de laatste jaren. Zo zien bijvoorbeeld Gilmore & Pine in hun boek 'Authenticiteit: wat consumenten echt willen' (2008) de roep om authenticiteit als een reactie op de beleviseconomie met zijn geënceneerde belevingen en *experiences*. Maar ook de financiële crisis, waarin de vaak valse beloftes van de marketing pijnlijk duidelijk werden en klanten opgezadeld bleken met producten waar ze niet op zaten te wachten, heeft daaraan bijgedragen. HIGHvalue voert in

samenwerking met de Telegraaf⁷ halfjaarlijks een onderzoek uit naar de ontwikkeling van het consumentenvertrouwen in de financiële sector (Moers & Van der Veen, 2009). Hoewel de consument nooit getwijfeld heeft aan de veiligheid van zijn spaargeld (dankzij de depositeuregeling en de interventies van de overheid) en het geloof in de financiële gezondheid van instellingen weer langzaam toeneemt, laat het algehele consumentenvertrouwen in de sector nog weinig verandering zien. Dat komt vooral omdat op integriteit van de leiding, transparantie, openheid en klantgerichtheid (de onderliggende waarden van het paraplubegrip authenticiteit) vanuit het perspectief van de consument nog weinig progressie wordt getoond. De daaropvolgende economische crisis heeft geleid tot het zoeken naar zekerheid in economisch onzekere tijden, concludeert het zakenblad *Incompany* op basis van de resultaten van hun jaarlijkse onderzoek naar de reputatie en aantrekkelijkheid van bedrijven. *Back-to-basics* noemen zij de trend die zij waarnemen, samen met duurzaamheid de nieuwe trend van de laatste jaren. Bedrijven die concrete producten aanbieden tegen eerlijke prijzen (Jumbo) winnen aan populariteit ten opzichte van bijvoorbeeld automatiseringsbedrijven en beursgenoteerde bedrijven (*Incompany* 500, 2010). En tot slot heeft natuurlijk ook de duurzaamheidstrend zo zijn weerslag op de roep om authenticiteit. Authenticiteit is een aspect van duurzaam of maatschappelijk verantwoord ondernemen. Het laatste is niet mogelijk zonder het eerste (NIMA Marketing-agenda, 2010). De maatschappelijke rol van bedrijven/merken is een strategisch belangrijk instrument geworden in het realiseren van een onderscheidende positionering, maar wel op voorwaarde dat dat niet gebeurt in de etalage (het etaleren van maatschappelijke producten zonder reflectie in de rest van de onderneming, het zogenaamde *greenwashing*), maar vanuit de kern van het bedrijf, als onderdeel van het bedrijfsethos.

⁷ Zie de Financiële Telegraaf van onder meer 13 oktober en 3 april 2010.

4.1 /Authenticiteit en identiteit

Merken zijn per definitie product- of dienstoverstijgend en kunnen aldus als kapstok dienen om de nieuwe waarden te incorporeren en uit te dragen. Hoe kun je authentiek zijn als merk? Of nog een stap daarvoor: kunnen merken eigenlijk wel authentiek zijn? Volgens velen niet. 'Marketing is waardenloos' zegt bijvoorbeeld Meuzelaar (2006) in haar gelijknamige boek waarin zij pleit voor een organisatie die authentiek is, dat wil zeggen vanuit eigen identiteit opereert. Het belang van merken neemt af, de reputatie van een bedrijf is waar het steeds vaker om gaat, aldus Nedeski, auteur van het boek 'Internal branding 2.0', in een interview met Intermediair (april 2010). Hoewel we kunnen discussiëren over de vraag of marketing en merken al dan niet authentiek kunnen zijn, gaat het er uiteindelijk om hoe daar invulling aan te geven. Duidelijk is dat de waarden die in het begrip authenticiteit samenkomen vragen om een invulling die productoverstijgend is, die de identiteit (wie ben je en waar sta je voor) en de reputatie (die je krijgt) van de organisatie betreft en dus verder reikt dan het managen van de klantpercepties met betrekking tot authenticiteit.

Nu is het begrip identiteit binnen de marketing niet nieuw. Merkidentiteit kan zich al geruime tijd in de belangstelling van marketeers verheugen in navolging van onder meer Aaker (1990, 1995), Keller (1993) en Kapferer (2008). Merkidentiteit wordt daarbij gezien als het samenstel van associaties die de onderneming wenst te creëren en voorstaat en die de belofte aan de doelgroep inhouden. Voor wie wil je welke betekenis hebben en op welke manier? Bij de opvatting van identiteit in het kader van de authenticiteitsdiscussie krijgt merkidentiteit echter een andere betekenis mee. Het gaat niet zoeer om het creëren van waarden en associaties die de belofte aan de doelgroep inhouden, maar om wie je als organisatie bent op basis van je kerncompetenties. Een kerncompetentie of kernkwaliteit is datgene wat een onderneming goed kan. Dat kan gaan om een stuk kennis, technologie, creativiteit, organisatie, enzovoort. De mate waarin een onderneming in staat is kernkwaliteiten of kerncompetenties te identificeren en te ontwikkelen bepaalt het

succes van de onderneming (Hamel en Prahalad, 1990). Hamel en Prahalad geven drie criteria waaraan een kernkwaliteit moet voldoen:

- Het verschaft consumenten voordeel.
- Het is moeilijk te imiteren.
- Het kan over meerdere producten en markten ingezet worden.

Deze benadering verschilt van de vigerende marketingbenaderingen (4P's, SWOT, Ansoff, enz.) omdat daarbij de externe omgeving voornamelijk het interne strategische proces bepaalt. Hamel en Prahalad gaan uit van de kracht van de onderneming die uiteindelijk zorgt voor vernieuwende en goede producten die de koper een voordeel oplevert en de onderneming onderscheidend vermogen.

Gilmore & Pine (2008) beschrijven de identiteit van een organisatie aan de hand van de volgende vijf dimensies:

- Essentie van de onderneming.
- Aard van het aanbod.
- Gevolgen van erfgoed: wanneer is het bedrijf geworden wat het nu is.
- Idee van waar de organisatie naar toe wil.
- Stelsel van waarden: hoe de organisatie zich manifesteert.

Merkpositionering in het kader van identiteit heeft een paar belangrijke onderscheidende kenmerken ten opzichte van het traditionele 'merk=marge' denken:

- Het gaat niet over belofte maar over essentie. Belofte gaat over de betekenis die een product of dienst heeft in het vervullen van klantwensen en behoeften. De essentie koppelt de beloftes aan visie en strategie. Essentie is de betekenis die je als organisatie hebt voor je doelgroep, voor de maatschappij (*social branding*) of voor (toekomstige) medewerkers (*employee branding*) waarbinnen producten of diensten een rol vervullen.
- Een positionering in het kader van identiteit gaat verder dan het uitwerken van de marketingmix (de 4P's), maar dient een uitwerking te krijgen binnen de gehele organisatie om ervoor te zorgen dat wat de organisatie naar buiten uitdraagt ook klopt met wat er geleverd kan worden. *Internal branding*, onder meer vormgegeven in 'Living-the-brand'-programma's binnen

organisaties, zijn een essentieel onderdeel in de uitwerking van die positionering.

Het merk wordt op deze manier steeds meer een concept dat de business stuurt in plaats van een instrument dat gebruikt wordt door marketing- en communicatieafdelingen. Het merk wordt daarmee ook centraal onderdeel van een business design, als basis voor het bouwen van waardeproposities waarin de vraag vanuit de klant en de kerncompetenties van het bedrijf samenkomen.

4.2 / Merkpositionering

Merkpositionering is volgens Riezenbos (2002) gebaseerd op twee peilers: differentiatie en toegevoegde waarde. De peiler differentiatie richt zich op het onderscheidend vermogen ten opzichte van de concurrentie. De peiler toegevoegde waarde richt op de relevantie voor de doelgroep. Vanuit het identiteitsdenken kunnen we daar naar onze visie nog een derde peiler aan toevoegen: authenticiteit ofwel geloofwaardigheid. De peiler geloofwaardigheid betreft naast de concurrentie en de doelgroep ook de eigen organisatie in de positionering. Geloofwaardigheid niet in de zin van hoe denk je als bedrijf de belofte te kunnen inlossen, maar geloofwaardigheid in de betekenis van authenticiteit: eerlijkheid, echtheid, openheid en transparantie. Maar ook deze termen bleken in het eerder aangehaalde onderzoek van Van den Bergh et al. (2009) weer een enorme diversiteit aan betekenissen te herbergen: eerlijke kwaliteit tegen een eerlijke prijs, eerlijk als het gaat om maatschappelijke verantwoorde productprocessen (geen kinderarbeid), echt in de zin van origineel (uniek), echt in de zin van 'schoenmaker blijf bij je leest', een focus op de core business, enzovoort. Dat betekent dat we in merkontwikkelingstrajecten nauwgezet moeten uitzoeken op welke manier geloofwaardigheid betekenis kan krijgen voor de doelgroep en geborgd kan worden in de merkpositionering. Verder heeft het identiteitsdenken ook zijn weerslag op de invulling van de andere twee peilers. Een belangrijk onderdeel van het merkontwikkelingsproces is het formuleren van merkwwaarden om daarmee merkvoorkeur te creëren (Franzen & Schouten, 1999; Riezenbos, 2002). Cramer en Koene (2008) zijn echter van mening

dat merken helemaal geen waarden kunnen hebben, mensen wel. Wat merken doen is associaties activeren die te maken hebben met de dingen die de doelgroep belangrijk vindt, zowel functionele als emotionele associaties. Zij spreken dan ook liever van 'belangen' om het onderscheid te maken tussen merkwaarden enerzijds en klantwaarden (belangen) anderzijds. Hiermee geven ze naar ons idee de essentie weer waar we in identiteitsmarketing naar zoeken. De aansluiting van merken bij wat de doelgroep werkelijk belangrijk vindt in plaats van andersom, dat consumenten aansluiting dienen te zoeken bij de merkwaarden die de organisatie formuleert. Een werkelijk klantgedreven benadering zoals in het vorige hoofdstuk beschreven, biedt de mogelijkheid om te achterhalen welke waarden, belangen, behoeften relevant zijn in het domein van de klant.

Kader 4.1. NAT-TEST

Het lectoraat Innovative Testing in Life Sciences & Chemistry van de Faculteit Natuur & Techniek is dit jaar gestart met de uitvoering van een meerjarig project met als doel het ontwikkelen en optimaliseren van alternatieve testbatterijen voor de veiligheid en werking van natuurlijke stoffen. Bedrijven als bijvoorbeeld Danone Research bv. kunnen hier testomgevingen laten ontwikkelen of natuurlijke stoffen laten testen als basis voor hun productontwikkeling. De vraag en betrokkenheid van ons lectoraat daarbij is om een marketingstrategie en -plan te ontwikkelen dat erop gericht is de continuïteit van deze propositie ook na afloop van het project te waarborgen. Om op langere termijn garantie te geven van doorwerking, is het nodig om een market pull strategie te ontwikkelen. Dat betekent dat er gezocht moet worden naar een onderscheidend vermogen gericht op de vraag uit de markt, waarbij het vraagniveau zich zoveel mogelijk zal richten op de end-benefits, de maatschappelijke behoefte die ten grondslag ligt aan de uit te voeren testen. Te denken valt bijvoorbeeld aan obesitas, vitaliteit, enzovoort. Dit zal moeten leiden tot een onderscheidende vraaggestuurde positionering die richting geeft aan de verdere ontwikkeling en uitbouw van concrete teststrategieën en testen binnen de propositie, waarmee een proactieve rol in de markt kan worden vervuld.

De consequentie van deze invulling is dat het belang van de peiler differentiatie naar de achtergrond verdwijnt. Hoe meer je als bedrijf kunt opereren vanuit eigen identiteit en eigen kracht en hoe meer je in je propositie het hart van de consument weet te raken, des te minder de concurrentie er nog toe doet (Hamel & Prahalad, 1990; Winter & Van der Weijden, 2008; Van Kralingen & Van Kralingen, 2010). Ofwel, in een tijd dat het steeds lastiger is om het onderscheidend vermogen te halen uit een gedifferentieerd aanbod, het wat, is het de kunst om je als bedrijf te onderscheiden op het *hoe*, de manier waarop je je in de markt positioneert (Van Eck & Willems, 2009). In het *hoe* speelt merkpersoonlijkheid een cruciale rol.

4.3 / Merkpersoonlijkheid

Merkpersoonlijkheid wordt gezien als een belangrijk onderdeel van de merkidentiteit (Kapferer, 2008). Consumenten kiezen merken met een sterke persoonlijkheid om relaties mee aan te gaan, waardoor merkbinding ontstaat (Fournier, 1998). *'A well-established brand personality can result in increased preference and usage, higher emotional ties to the brand, and trust and loyalty'*, aldus Sigua et al. (1999). Persoonlijkheid gaat vooral over wie je als bedrijf bent en wilt zijn en identiteit over de wijze waarop je als bedrijf de relatie wilt aangaan met de omgeving. Een merk is geen statisch gegeven. De merkpersoonlijkheid biedt een merk de mogelijkheid om op consistente wijze mee te groeien en te ontwikkelen met de nieuwe trends en ontwikkelingen in de samenleving. De persoonlijkheid van een merk is als het ware een leidraad om de identiteit van een merk op consistente en herkenbare wijze te verwerken in toekomstige ontwikkelingen. Neem het merk HEMA als voorbeeld. Vanaf de eerste dag stond HEMA voor eenvoud, duidelijkheid, kwaliteit en eerlijkheid, met als missie om het leven van de mensen tijdens de crisisjaren dertig van de vorig eeuw leuker en makkelijker te maken. Anno 2010 geeft HEMA met dezelfde waarden en dezelfde missie vorm aan haar mvo-beleid: HEMA wil het leven van mensen leuker en makkelijker maken, niet alleen wat betreft het aanbod van producten en diensten maar ook in de manier waarop producten en diensten worden geproduceerd en aangeboden (www.hema.nl). De HEMA-merkpersoonlijkheid is niet

veranderd: eenvoud, duidelijkheid, kwaliteit en echtheid zijn de waarden die al zo'n tachtig jaar HEMA karakteriseren. De manier waarop HEMA daarmee in de samenleving staat (merkidentiteit) is in die jaren wel meegegroeid met alle maatschappelijke veranderingen.

Over de manier waarop merken binden zijn verschillende visies in omloop. Aaker (1996) onderscheidde drie modellen die aangeven hoe merken kunnen binden:

- *Functional Benefit Representation Model*: Merkbinding op basis van de primaire merkfuncties van herkenning (identificatie), het garant staan voor herkomst en het bieden van vertrouwen dat producten en diensten aan de verwachtingen voldoen.
- *Self Expression Model*: Naast de primaire functies kunnen merken ook bepaalde gevoelens oproepen waarmee een binding wordt gecreëerd die verder gaat dan de puur functionele binding. Deze gevoelens werden en worden nog steeds gekoppeld aan bepaalde te kiezen (merk-)waarden waar mensen zich mee kunnen identificeren en waarin zij hun eigen persoonlijkheid kunnen uitdrukken (vgl. het tegenwoordige *branddating*, de wijze waarop, op sociale mediasites bijvoorbeeld, mensen hun eigen profiel laden door middel van het noemen van merken). Consumptief gedrag wordt gedreven/gemotiveerd door de behoefte om tegemoet te komen aan het spanningsveld tussen de aspiraties (wie je bent en wie je wilt zijn, wat je hebt en wat je wilt hebben) enerzijds en de (on)mogelijkheden (kunnen) anderzijds. Dat spanningsveld biedt bedrijven kansen om daarin een oplossing te bieden en merkpersoonlijkheden spelen daarbij een essentiële rol. De mogelijkheid tot identificatie en imitatie zou daarmee de binding met een merk tot stand brengen (Franzen & Schouten, 1999; Riesenbos, 2002). Het is de manier waarop veel grote merken zich profileren ('*a way of life*'), maar die niet voor iedereen is weggelegd.
- *Relationship Basis Model*: Gaat uit van de idee dat een consument een relatie kan bouwen met een merk als ware het een vriendschapsrelatie. In zijn onderzoek naar de overeenkomsten tussen persoonlijke relaties en klantrelaties, ontdekte Bugel dat twee van de drie componenten waaruit liefde in persoonlijke

relaties bestaat, intimiteit en geborgenheid, ook bestaan in relaties tussen klant en bedrijf en bepalend zijn voor klantenbinding (Bugel, 2010). Doorvertaald naar merken, betekenen deze uitkomsten dat de merkrelatie ook kan worden gefundeerd door het creëren van geborgenheid en intimiteit. Vertrouwen is daarbij het sleutelbegrip: het geven van een gevoel van vertrouwdheid (herkenning), het vertrouwen dat behoeften worden vervuld, producten/diensten als basis voor het creëren van dat vertrouwen en merkbinding als resultante daarvan. Een opvatting die goed past in het framework van het identiteitsdenken en ook het meest aansluit bij de praktijk van het mkb. NIMA noemt het herwinnen van het vertrouwen van de consument als één van de belangrijkste hedendaagse marketingtrends (NIMA Marketingagenda, 2010).

In het creëren van relaties met klanten speelt de merkpersoonlijkheid een belangrijke rol. Grote bedrijven kiezen er vaak voor om de merkpersoonlijkheid een 'menselijk' gezicht mee te geven, aangezien mensen nu eenmaal makkelijker relaties aangaan met mensen dan met abstracties, instanties, instituten of organisaties. Bij kleine bedrijven is de persoonlijke relatie met de klant vaak al van nature aanwezig. Grotere bedrijven doen dat op verschillende manieren, bijvoorbeeld:

- De inzet van bekende personen, zogeheten *celebrity endorsements* (George Clooney en Nespresso, Jan Smit en C&A, Leontien van Moorsel en Eneco).
- Het creëren van persoonlijkheden (Jochem de Bruin van Rabobank, Cora van Mora, de bedrijfsleider van AH).
- Het inzetten van boegbeelden binnen het bedrijf (Steve Jobs van Apple, Richard Branson van Virgin).
- Nog een ander voorbeeld, de stad Utrecht koppelt haar branding (*stad van kunst en cultuur, authentiek (top)talent*) aan bekende Utrechters die als rolmodel kunnen fungeren (Gerrit Rietveld, Colin Bender, Janine Jansen).

Sommigen kiezen ervoor niet met echte personages te werken maar met de meer abstracte persoonlijkheidstrekken die aan een merkpersoonlijkheid ten grondslag liggen. Onderzoek naar relevante

persoonlijkheidstrekken is vooral gebaseerd op het werk van Aaker (1997). Zij kwam tot vijf tamelijk robuuste persoonlijkheidsdimensies: *Sincerity*, *Excitement*, *Competence*, *Sophistication* en *Rudgeness* (de zogenaamde *Big Five*). Toch is er de afgelopen tijd veel kritiek geuit op haar werk, onder meer wat betreft de construct validiteit (ze zou geen zuivere persoonlijkheidstrekken hebben meegenomen) en de crossculturele validiteit. Daarbij komt dat het in de praktijk vaak lastig is om te werken met persoonlijkheidstrekken, omdat persoonlijkheidstrekken weinig concreet zijn en veelal een diffuse betekenis hebben. Neem bijvoorbeeld het begrip vertrouwen dat verschillende betekenissen kan hebben (zie afb. 4.1).

Afbeelding 4.1

Daarom wordt in de merkadviespraktijk (zoals bij HIGHvalue) ook wel gebruik gemaakt van archetypering (Mark & Pearson, 2001; Jansen, 2007, 2008). Archetypen zijn universele persoonlijkheidstypen, gebaseerd op het Jungeriaanse denken, die leiden tot een onmiddellijke herkenning. Als we het hebben over de intellectueel, de held, de heerser, de lover, dan zullen deze persoonlijkheidstypen onmiddellijk herkenning oproepen. Archetypen worden in de literatuur en filmwereld al lange tijd en veelvuldig gebruikt als basiskarakter van een personage die vervolgens verder wordt uitgewerkt. De indeling in een twaalfal archetypen zoals HIGHvalue die gebruikt is afkomstig van Pearson (1991) (zie afb. 4.2).

Afbeelding 4.2

Voordelen van het gebruik van archetypen zijn:

- De bundeling van persoonlijkheidstrekken in een concreet persoonlijkheidstype resulteert in een heldere betekenis. Bij een intellectuele persoonlijkheid is het vertrouwen gebaseerd op expertise, het vertrouwen in een heerser kan zijn gebaseerd op marktdominantie, *first-mover* strategieën kenmerkt de *hero*, een *caregiver* ontzorgt, enzovoort.
- Archetypische persoonlijkheden worden in alle culturen herkend, zij het dat deze persoonlijkheden zich op een andere manier kunnen uiten: een held in Japan zal zich anders gedragen dan een held in Nederland. Dit biedt goede mogelijkheden voor een *global branding* strategie met inachtneming van culturele verschillen.
- Archetypen zijn tijdloos, hoewel – net zoals voor verschillende culturen – de archetypische gedragingen met de tijd kunnen veranderen. De klassieke opvatting van authenticiteit bijvoorbeeld kan worden samengevat met de woorden origine, historie en erfenis, maar is in deze postmoderne tijd getransformeerd naar eerlijkheid, echtheid, openheid en transparantie (Van den Bergh et al., 2009). Daarmee kunnen merken door de tijd heen een consistente boodschap vertellen en tegelijkertijd met de tijd mee gaan.
- Het gebruik van archetypische persoonlijkheden biedt een merk bescherming tegen merkruis als gevolg van een diversiteit aan betekenissen. Ook het risico verbonden aan de inzet van echte persoonlijkheden (die gedrag kunnen vertonen waar je als merk niet mee geassocieerd wilt worden) is bij het gebruik van archetypische persoonlijkheden niet aanwezig.

Aan de andere kant, in navolging van de veelgehoorde kritiek op Jung dat zijn theorieën een wetenschappelijk fundament ontberen, zijn er ook vraagtekens te plaatsen bij het wetenschappelijk fundament van de archetypen. Hoewel bewezen in de praktijk van de film, literatuur en sinds kort ook in de merkenbouw, ligt er nog een hele uitdaging te wachten in de validatie van het gebruik van archetypen in merkpersoonlijkheidsonderzoek. Er zijn al door diverse onderzoekers pogingen gedaan om deze benadering van een feitelijk fundament te voorzien met behulp van de recentere waarden- en motivatieonderzoeken van onder meer Schwartz (1993)

(zie ook Koene & Cramer, 2007). Maar waarden zijn nog geen persoonlijkheidstrekken. In een eerdere studie van HIGHvalue samen met de Universiteit van Gent (DeVuyst, 2008) is een eerste poging ondernomen om de archetypen met een homogene set van adjectieven te operationaliseren. Dit leverde echter een set van 48 statements op gemeten op een 10-puntsschaal, die moeilijk in onderzoek is toe te passen. Daarbij komt, mede geholpen door de inzichten uit de neurowetenschap, het besef dat de werking van merken veelal onbewust plaatsvindt (Walvis, 2007). Dat zorgt ervoor dat traditionele vraagtechnieken niet altijd bruikbaar zijn om merk-imago en merkbinding te meten. Ze zijn er om bewuste denkprocessen te vangen en ons gedrag achteraf te rationaliseren, niet om onbewuste associaties boven water te krijgen. Vandaar dat we op zoek zijn gegaan naar alternatieven om juist die onbewuste merk-associaties in kaart te brengen. Dat hebben we gedaan door middel van het gebruik van beeldmateriaal (DeVuyst, 2008) en verder door het gebruik van spontane en impliciete associatietechnieken (Miller, 2009). De *Implicit Association Test* (IAT) is een experimentele methode binnen de Sociale Psychologie, bedoeld om de sterkte te meten van associaties tussen mentale representaties van objecten in het geheugen (vgl. Greenwald et al., 1998). Met name met de inzet van impliciete associatietechnieken hebben we daarbij goede resultaten geboekt die we in het komende jaar in vervolgstudies verder willen valideren. Op deze manier hopen we dat de archetypische benadering ook op valide wijze kan worden ingezet in marktonderzoek ter ondersteuning van merkmanagement.

4.4 / Een gebalanceerd paradigma

Het verschil tussen het oude merkdenken (het merk als communicatiestrategie) en het nieuwe merkdenken (het merk als centraal element in de ondernemingsstrategie) kan als volgt worden samengevat:

- Meerdere stakeholders.
- Klantwaarden in plaats van merkwaarden.
- Essentie in plaats van belofte.
- Niet alleen externe maar ook interne merkbeleving.
- Van merk=marge naar merk=identiteit.

- Geloofwaardigheid naast differentiatie en relevantie.
- Merkbinding op basis van vertrouwen in plaats van identificatie.

De verankering van het merk in de waardepropositie van een businessmodel, de aansluiting daarvan bij de kerncompetenties van een bedrijf en de borging van het merk in de organisatie, levert een eigenheid op van de organisatie die meteen wel grenzen stelt aan de flexibiliteit waarmee een organisatie kan inspelen op de markt. Net zoals iemand die introvert is van nature nooit een extraverte persoonlijkheid zal worden, is ook een onderneming niet onbeperkt in de manieren waarop hij kan opereren op de markt. De uitdaging zal zijn om de manoeuvreerruimte te zoeken die je als organisatie gegeven je eigenheid wel hebt, om optimaal relaties aan te gaan met de omgeving, met de markt. Alsem (2008a,b) pleit dan ook voor een nieuw gebalanceerd marketingparadigma. Het oude paradigma was vooral gericht op klantfocus. Het nieuwe paradigma zou niet alleen de vraagkant, maar ook de aanbodkant moeten meenemen, een paradigma waarbij het gaat om de juiste balans tussen wat de markt vraagt en wat de onderneming kan bieden.

Hiermee hebben we het kader geschetst waarbinnen we binnen het lectoraat onderzoek doen naar positioneringsvraagstukken (zie de kaders 4.1. en 4.2).

Kader 4.2 De Utrechtse Heuvelrug en de Groene Economie

In het kader van duurzaam ondernemen wil de Ondernemerskoepel Heuvelrug samen met de leden onderzoeken wat de natuurlijke omgeving van de Utrechtse Heuvelrug en de bedrijven die daar gevestigd zijn voor elkaar kunnen betekenen. Met andere woorden, hoe kunnen ondernemers meerwaarde creëren voor en door de natuurlijke rijkdommen van de Utrechtse Heuvelrug. In dit project zijn de volgende drie fasen te onderscheiden:

- Fase 1 Strategie ontwikkeling: Naar aanleiding van de resultaten van een uitgebreide stakeholders analyse willen de bedrijven in lijn met de visie van de gemeente 'Groen dus vitaal' een positionering kiezen die een strategische visie weergeeft hoe om te gaan met hun natuurlijke omgeving en daar ook focus en richting aan geeft.
- Fase 2 Realisatie door middel van een aantal concrete innovatie projecten van de mkb-bedrijven: Vanuit deze strategische visie worden een tiental concrete innovatieprojecten ontwikkeld en in samenwerking met mkb-bedrijven uitgevoerd.
- Fase 3 Resultaatmeting & evaluatie: De resultaatmeting wordt uitgevoerd aan de hand van het SROI-model (Social Return On Investment). Bij SROI wordt niet alleen naar investeringen en directe economische opbrengsten gekeken, maar ook naar kosten en opbrengsten van andere waarden als natuurwaarde en historische waarde. De evaluatie zal zich vooral richten op de acceptatie en implementatie van de strategische visie door de ondernemers.

**"IT IS HARD TO
DEFINE VALUE
IF WE ARE STILL
TRYING TO
MEASURE IT."**

Harvard Business Review, 2010

5 / CONNECTIVITEIT: VAN CONTROL NAAR CREATE

Van transactie naar relatie, van 'one-to-many' naar 'many-to-many' en 'one-to-one', van waardecreatie voor de consument naar waardecreatie door de consument. Dit zijn een aantal constatering die in de voorgaande paragrafen de revue zijn gepasseerd. Was de marketeer vroeger de initiator van allerlei activiteiten op het gebied van productontwikkeling, (merk-) communicatie en CRM, nu is het veelal de klant die initieert, creëert en communiceert. Natuurlijk was het in de 'oude tijd' nodig om de klant te kennen en zijn gedrag te begrijpen. Daarvoor werd marktonderzoek uitgevoerd wat de input vormde voor de marketingplannen. In de huidige 'connected society' is het organiseren en vormgeven van de dialoog met de klant, als onderdeel van marketingconcepten, voor bedrijven en organisaties de (E-)marketing uitdaging. De uitdagingen voor de marktonderzoeker zijn navenant als belangrijke schakel in de 'connect' tussen marketeer en consument. Consumer insights, customer intelligence en connectivity zijn al de nieuwe termen voor het marktonderzoekvak die aangeven dat er ook voor marktonderzoek andere tijden zijn aangebroken.

5.1 / Connectiviteit in communicatie

Als het gaat om distributie en communicatie is de inbreng van de gebruiker evident. Hij regelt zijn zaken zelf online, reageert via blogs en fora, vormt communities en (inkoop-)collectieven, neemt deel aan het organiseren en uitvoeren van organisatieprocessen (open innovatie, open software, helpdeskfuncties, rates & reviews). Overigens is het maar de vraag of de technologie daar de initiator dan wel de facilitator voor is. Veelal wordt toch gewezen op een fundamentele verandering in de houding van consumenten als gevolg van het mondiger worden van de samenleving als onderliggende drijfveer. De beschikbare (interactieve) technologie faciliteert en ondersteunt dit proces hooguit. Dat is een belangrijke constatering, want het impliceert dat voor het begrip van de

mogelijkheden van nieuwe (interactieve) media, er eerst begrip nodig is van de fundamentele houding die daarachter schuil gaat. Het gaat in feite niet om het medium maar om de manier waarop consumenten tegenwoordig relaties aangaan, waarom ze met anderen (virtuele) relaties aangaan, interacteren en communiceren, waarom en hoe ze met jou als bedrijf willen communiceren.

Analoog aan de ontwikkeling in marketingdenken, kunnen we de ontwikkeling in marketingcommunicatie grofweg als volgt indelen.

- *Stadium 1*: De traditionele massamediale campagnes (adverteren via tv, kranten, enz.) kenmerken zich door een groot bereik omdat ze zich op het publieke domein richten, maar met weinig relevantie in termen van het bereiken van de doelgroep. Media-inzet is dan vaak *bereikgedreven* en niet *contentgedreven*.
- *Stadium 2*: Eind vorige eeuw kwam de DM (Direct Marketing)-communicatie sterk op. Het bereik is weliswaar minder, maar de communicatie wint aan relevantie doordat de activiteiten zich direct richten op de klant via direct-mail (huis-aan-huisfolder) of telemarketing. Voordeel van DM is dat de effectiviteit vaak goed te meten is in termen van *recall* of response. Nadeel is echter dat DM-activiteiten sterk hebben bijgedragen aan de ergernis van de consument en daardoor steeds verder aan banden worden gelegd.
- *Stadium 3*: Online communicatie kwam rond deze eeuwwisseling op en heeft de rollen compleet omgedraaid: van zenden ('aandacht trekken') naar 'gevonden worden': een nog geringer bereik, maar wel meer relevantie. Met de komst van internet is het meten van werkelijk gedrag een stuk eenvoudiger geworden. Tegenwoordig is het bijvoorbeeld mogelijk om met gebruik van QR-codes te zien hoeveel mensen een advertentie (abri of print) scannen met hun mobiele telefoon; het wordt steeds eenvoudiger om te registreren hoe mensen door een winkelstraat, supermarkt of evenement lopen met behulp van GPS; enzovoort, waarmee ook de roep om het registreren van daadwerkelijk gedrag groter is geworden. Toch heeft internet het meten van effectiviteit niet minder complex gemaakt. Weliswaar is het goed mogelijk om online zoek- en aankoopgedrag te registreren, probleem is echter

dat het tegenwoordig niet meer gaat om geïsoleerde kanalen. De klant beweegt zich over meerdere kanalen alvorens tot aankoop over te gaan (Konus et al., 2008). Jongeren willen van alles 'wat weten' en gebruiken daarvoor veel verschillende bronnen. Lezen is scannen geworden (De Ruyck, 2010). Met andere woorden, hoewel we tegenwoordig beter in staat zijn om communicatie op output te meten, zijn we minder goed in staat om de effectiviteit van communicatie te achterhalen, omdat die meer multimediaal is geworden.

- *Stadium 4*: Interactieve communicatie (sociale media, mobiele toepassingen, gaming) luidt een nieuw stadium in. Niet alleen gaat het om 'gevonden worden', maar het gaat nog een stap verder: om activatie, de boodschap wordt doorverteld door de community. Met andere woorden, minder bereik, maar wel meer relevantie (De Boer, 2010). Deze media zijn zo nieuw en in de mix complex dat we nog nauwelijks weten hoe we de effectiviteit ervan moeten meten.

De marketingcommunicatie staat hiermee voor twee belangrijke uitdagingen. Enerzijds is er de roep om meer *creativiteit* in een tijd waarin kennis en creativiteit steeds meer nodig zijn om waarde aan producten toe te voegen, waarin het de kunst is om doelgroepen te bereiken als mensen bepalen wie hen mag vinden, waarin lezen scannen is geworden en rede heeft plaatsgemaakt voor het beelden- de, waarin belevenissen en ervaringen de platformen zijn voor de consumptie van emoties en derhalve in staat om zender en ontvanger met elkaar te verbinden. Communicatie vraagt dus om creatieve oplossingen, waarbij het niet alleen gaat om de creatieve uitvoering in de klassieke zin (grafische of artistieke kwaliteit), maar ook om een creatieve aanpak om de juiste doelgroepen te betrekken.

Anderzijds is er ook een toenemende roep om *accountability*. Door de versnippering over verschillende kanalen en doelgroepen is communicatie alleen maar complexer, kostbaarder en minder efficiënt geworden. Het instrumentarium is groter, er zijn veel meer mogelijkheden voor tweerichtingsverkeer, er is veel meer transparantie en communicatieprocessen verlopen steeds sneller. In deze context blijkt voor veel bedrijven de traditionele aanpak

van communicatie onvoldoende effectief. Bovendien blijkt dat vertrouwde patronen in de budgetallocatie niet langer voldoen. Dure instrumenten zoals print en tv hebben verhoudingsgewijs minder impact. Van andere, vaak veel goedkopere instrumenten, hebben bedrijven veel meer te verwachten, maar vaak ontbreekt hen in dat domein de specifieke kennis. En dat doet de vraag naar accountability tegelijkertijd rijzen. De accountability discussie gaat verder dan de communicatiecampagnes an sich, maar behelst ook de bijdrage van communicatie aan de resultaten van de onderneming, ofwel de P van Promotie in de marketingmix. Creativiteit en accountability zijn van nature geen vrienden van elkaar, want smoor je de creativiteit niet als je die accountable wilt maken? Dat is de paradox en tevens uitdaging zoals gevat in de titel van het project *Return on Creativity* (zie kader 5.2) waarin we op zoek gaan naar een modus voor communicatie om uiteindelijk én creatief én waardevol te zijn.

5.2 / De marketing van sociale media

Vooral in de groei en het belang van sociale media wordt de veranderende houding van consumenten manifest. En dat betekent ook dat marketeers en communicatiespecialisten en hun opdrachtgevers genoodzaakt worden om voor de verkoop en communicatie van hun producten/diensten gebruik te gaan maken van die nieuwe, sociale media. Sociale media worden inmiddels al veelvuldig ingezet als instrument in de marketingcommunicatie. *'Social media is hot, but soon it will be a feature too'*, aldus het PIM Trendrapport 2010. Ondanks alle belangstelling voor sociale media, is er tot nu toe nog weinig bekend over hoe sociale media feitelijk werken en wat een sociaal mediaconcept/product succesvol maakt. Het feit dat deze vormen van media zichzelf voortdurend vernieuwen en in combinaties (kunnen) optreden maakt het er niet makkelijker op. Marketinginterventies en sociale mediacampagnes worden daarom veelal 'op gevoel' uitgevoerd. Om de effectiviteit van de inzet van sociale media in de marketingcommunicatie te meten en te verhogen, is daarom nog veel kennis en inzicht nodig in de werking van sociale media.

In het kader van het CELL (Creative Experience Learning Labs)-programma voor de Creatieve Industrie (zie kader 5.1), wordt er in samenwerking met Creative Connection kennis verzameld op dit terrein. Dat doen we vanuit twee invalshoeken:

- Vanuit het perspectief van communicatie: De waarde van sociale media binnen de mediamix (lectoraat Crossmedia Content)
- Vanuit het perspectief van business modelling: De marketing van sociale media (lectoraat Marketing, Marktonderzoek en Innovatie). (Zie afb. 5.1.)

Kader 5.1 Creative Experience Learning Labs (CELL)

Het programma Creative Experience Learning Labs (CELL) is (mede) opgezet om de samenwerking tussen Hogeschool Utrecht en de creatieve industrie te ondersteunen. CELL is onderdeel van het stimuleringsprogramma 'Pieken in de Delta' van Economische Zaken. Eén van de thema's binnen CELL is 'de inzet van sociale media' in het kader waarvan binnen het lectoraat een tweetal studies worden uitgevoerd:

- 'De marketing van sociale media' met als doel het uitwerken van een systematische aanpak voor de inzet van sociale media in marketingcommunicatie. Het eerste deel van deze studie waarvan in dit hoofdstuk de belangrijkste resultaten zijn samengevat, had als doel om inzicht te krijgen in de kritische succesfactoren die een rol spelen in de verschillende fasen van de ontwikkeling en implementatie van een sociale mediacampagne. In de tweede fase van dit project (2011) willen we daar nog verder aan bijdragen door:

- Het ontwikkelen van meetbare succescriteria.
- Nadere verkenning van het crossmediale aspect van sociale mediastrategieën.
- De vertaling van inzichten naar een procesaanpak en adviestool.
- Toepassing daarvan binnen een aantal domeinen gerelateerd aan de HU speerpunten (zie notitie Speerpunt Creatieve Industrie, 2010).

Dit onderzoek is een samenwerking tussen het lectoraat MMI en het lectoraat

Crossmediale Content van de HU-Faculteit Communicatie en Journalistiek.

- 'Mapping out Customers' Journey'. In samenwerking met een consortium van partners uit het mkb, allen actief op het terrein van customer contact, wordt onderzoek verricht waarmee wordt beoogd een inhoudelijke bijdrage te leveren aan de kennis over kanaalgebruik in Nederland. Primaire vraagstelling is 'Hoe bewegen consumenten zich over de diverse kanalen?'. Hierbij wordt speciale aandacht gegeven aan de rol van sociale media, als één van de kanalen in het spectrum en als belangrijke aanjager van (toekomstige) veranderingen in kanaalvoorkeur en -gebruik.

Afbeelding 5.1

De marketing van sociale media, of: hoe kunnen we succesvolle sociale mediacampagnes op de markt brengen? Creative Connection is een initiatief van vijftien Utrechtse bureaus op het gebied van marketing, design, communicatie en grafische vormgeving. De meeste van hen hebben één of soms meerdere sociale mediacampagnes ontwikkeld. Onder sociale mediacampagnes worden campagnes verstaan waarbij gevraagd wordt om de actieve participatie van de gebruiker (user generated content, cocreatie, virale of netwerkeffecten). Sommige campagnes worden achteraf als succesvol bestempeld, andere niet. ‘Vallen en opstaan’ is momenteel veelal de manier waarop bureaus leren wanneer en hoe een sociale mediacampagne op te zetten. De vraag is dus hoe meer grip te krijgen op dit proces. We zijn het afgelopen jaar begonnen met een voorstudie waarin een vijftiental door de bureaus aangedragen cases zijn bestudeerd. Doel hiervan was tweeërlei:

- Korte termijn: het versnellen van de leercurve door de uitwisseling van succes- en faalervaringen.
- Lange termijn: Ontwikkeling van een systematische aanpak.

De aangedragen cases varieerden van mobilisatiecampagnes voor een collectieve actie of een event, het bieden van 'moments-of-fame' tot campagnes die bedoeld waren om kennis, ervaringen of meningen 'op te halen' of te delen. Aan de hand van het model in afbeelding 5.1 is op de verschillende terreinen gekeken wat nu de factoren zijn die het verschil maken tussen succesvolle en niet-succesvolle campagnes.

Definitie van succes

Voorafgaand aan de vraag wat succes bepaalt, ligt de vraag: wat is succesvol en wat is niet succesvol? Dat was niet alleen voor ons onderzoekers een vraag, maar ook voor de bureaus zelf, omdat van tevoren vaak niet of nauwelijks gedefinieerd is wanneer een campagne een succes mag heten. Succes heeft verschillende lagen. In de eerste plaats is een campagne natuurlijk succesvol als de doelstellingen worden gehaald. Maar los van het halen van doelstellingen, kun je ook kijken naar de sociale mediastrategie aan sich. In hoeverre is het gelukt om van een campagne werkelijk een sociale mediacampagne te maken? Met andere woorden, hoeveel mensen en welke mensen zijn op welke manieren in de campagne betrokken. In sommige van de onderzochte cases werden of konden succesparameters niet worden gemeten. In de cases die wel successcores konden presenteren bleek dat succes in veel gevallen nog wordt gedefinieerd in termen van bereik, de parameter van de 'oude' media. Deze doen echter geen recht aan de kern waar het in sociale media omdraait: activatie. De grote valkuil bij het inzetten van sociale media is om ze vanuit het 'oude' perspectief te benaderen (Alterian, 2010). Het verschil tussen de overige campagnemedia en sociale mediacampagnes is dat sociale mediacampagnes om actieve participatie van gebruikers vraagt, terwijl het bij andere campagnemedia vooral gaat om het trekken van aandacht, de boodschap overdragen als belangrijkste strategische doel en het genereren van bereik als implementatiedoel. Het zoeken is dus naar succesparameters waarin de mate van participatie wordt meegenomen. Burke (2006) onderscheidt daartoe vier soorten participanten:

- *Voorbijgangers*: de eerste bezoekers komen uit nieuwsgierigheid, kijken rond, en als er voldoende 'waarde' gevonden wordt, zullen ze terugkomen, en de site *bookmarken*. Mogelijk dat ze na een tweede of derde bezoek niet meer terugkeren. Doen ze dat wel dan komen ze in de categorie 'lurkers'.
- *Lurkers*: deze groep bezoekers komt regelmatig op de site. Deze groep publiceert of plaatst niets op de site. Ze zijn tevreden met de informatie die ze vinden in de vorm van de meningen en ervaringen van andere bezoekers. Uiteindelijk wordt een klein gedeelte van de *lurkers* actieve participanten of deelnemers. De conversieratio varieert van 5 op 1 tot 25 op 1.
- *Deelnemers*: deze groep komt regelmatig op de site, plaats berichten en reacties en bepaalt eigenlijk voor een groot gedeelte het succes van de community. Het is belangrijk om deze groep te stimuleren, want uiteindelijk bevat deze groep de zogenaamde evangelisten.
- *Ambassadeurs*: besteden veel aandacht aan de community, het zijn ware evangelisten en enthousiastelingen en besteden veel energie aan het promoten van de community.

De groei (het bereik) wordt pas gerealiseerd als er een voldoende grote groep deelnemers is verkregen (*critical mass*), waaruit de nodige ambassadeurs voort zullen komen. Li en Bernoff (2008) onderscheiden een zevental typologieën op basis waarvan zij wereldwijd gebruikersonderzoek uitvoeren: inactives (vgl. voorbijgangers), spectators (vgl. lurkers), joiners (onderhouden hun profiel), collectors (organiseren hun eigen content), critics (reageren op content van anderen), conversationalists (geven hun opinies weer) en tot slot de creators (creëren content door bijvoorbeeld het schrijven van blogs, het uploaden van video's, enz.). Inzicht in de omvang en ontwikkeling van participatie biedt beter perspectief op het succes van een campagne. In deze voorstudie konden wij echter niet veel anders dan uiteindelijk op basis van de gerapporteerde bereik-aantallen een (arbitraire) indeling maken in wel of geen succes in termen van 'veel' (bandbreedte: 3.500 (10% doelgroep) – 800.000 reacties) en 'weinig' (bandbreedte: van 'enkele' – 20 reacties) respons. Opmerkelijk resultaat daarvan is dat wij slechts de helft

van de cases echt als succesvol hebben kunnen aanmerken. Wat maakt het onderscheid tussen succes of niet?

Organisatiedoelstellingen versus sociale doelstellingen

Een campagne is een succes als de doelstellingen worden gehaald, maar het probleem is vaak dat er vooraf geen doelstellingen zijn gedefinieerd. Reden om te kiezen voor de inzet van sociale media is vooral dat klanten en/of bureaus zelf willen leren als het gaat om sociale media. In andere gevallen was het de doelgroep die leidde tot de keuze van sociale media ('*we willen jongeren bereiken, dus sociale media*'). Een weloverwogen strategische keuze om sociale media voor een bepaalde doelstelling in te zetten, hebben we nog weinig aangetroffen. Dat geeft aan hoezeer we wat sociale media betreft nog in de initiële (experimenteer) fase zitten.

Behalve dat er vooraf geen doelstellingen waren gedefinieerd, kwam het voor dat klant en bureau achteraf verschillende beelden bleken te hebben van de doelstellingen. Voor een deel is dat toe te schrijven aan het feit dat de doelstelling van een sociale media-campagne niet noodzakelijk hetzelfde hoeft te zijn als de organisatie-doelstelling, (de businessdoelstelling van de klant). Als een organisatie met een campagne mensen wil informeren, wil dat nog niet zeggen dat mensen ook geïnformeerd willen worden. Actieve participatie vraagt om doelstellingen waar mensen warm voor kunnen lopen. In dergelijke gevallen worden geheel andere sociale doelstellingen gekozen, veelal *fantasy-related* (Spaulding, 2010), zoals bijvoorbeeld het bieden van een *moment-of-fame*, bevestiging van status en prestige of het bieden van *fun*. We hebben in het onderzoek twee voorbeelden gezien, waarbij één van beide doelstellingen werd gehaald en de ander niet. De eerste casus betrof het bieden van een platform voor inspraak in de besluitvorming. Er is gekozen voor sociale media om een andere doelgroep te bereiken dan degenen die normaalgesproken de reguliere inspraak-avonden bezoeken en om daardoor ook eens een ander geluid te horen. Hoewel weinig mensen hebben gereageerd, hebben degenen die hebben gereageerd wel het gewenste andere geluid laten horen. De tweede casus betrof een fanmailactie bedoeld voor

leadgeneratie (genereren van een database van waaruit potentiële klanten konden worden benaderd). De actie heeft veel fans opgeleverd, maar de conversie naar verkoop was verwaarloosbaar.

Daarnaast zijn er veelal doelstellingen geformuleerd met een indirecte revenu, waarvan de opbrengsten of niet of pas op langere termijn kunnen worden gemeten. Dat geldt voor doelstellingen als merkbekendheid en voorlichting. Daar tegenover staan doelstellingen waarvan een directe revenu gemeten kan worden, zoals de conversie naar verkoop. Opvallend in de geanalyseerde cases waarin sprake was van een directe revenu, is dat alleen die cases succesvol waren waarin de organisatiedoelstelling en de sociale doelstelling overeenkwamen (bijvoorbeeld de mobilisatiecampagnes voor een collectieve actie of event). Wat we hieruit kunnen opmaken is in de eerste plaats dat de meeste sociale mediacampagnes worden ingezet puur om te 'zenden' en in de tweede plaats dat 'zenden' geen (direct) aantoonbaar resultaat heeft opgeleverd, ook al werden ze 'verpakt' in een sociale doelstelling. De campagnes met een aantoonbaar resultaat waren de campagnes waarin de activatie (de kern van waar het in sociale media om gaat) tevens de primaire doelstelling was.

Aanpak: Insights-based

Technologische innovatie mag dan de drager zijn van de ontwikkelingen op het gebied van sociale media, de wens van mensen om met elkaar in verbinding te zijn is de drijfveer. Met andere woorden, het creëren van een platform an sich zorgt nog niet voor een community. Activatie vormt het centrale begrip. In die zin lijkt een sociale mediacampagne ook meer op een product of dienst en zijn enkele wetten van een product- of dienstconcept ook bruikbaar voor sociale media:

- Goede producten en diensten zijn *insights-based*, ofwel zijn geworteld in de behoeften en wensen van de klant (zie hoofdstuk 3). Insights, klantinzichten vormen het zogenaamde 'haakje', de kapstok voor product- en conceptontwikkeling. Een insight is een behoefte, een wens of een frustratie van de klant. Een insight heeft altijd een spanningsveld in zich, het spanningsveld tussen

ambitie en realiteit. Dat spanningsveld zorgt voor actie. Een goede sociale mediacampagne dient daarom ook, om succesvol te zijn, in te spelen op een wens, een behoefte of een frustratie van de doelgroep. Het vervullen van de wens, het willen voorzien in een behoefte, het oplossen van een probleem vormt de drijfveer voor gedrag en dus participatie. De aanwezigheid van een herkenbare insight is één van de succesfactoren voor het slagen van een campagne. Een voorbeeld leveren twee campagnes in onze studie met als doelstelling om inspraak in de besluitvorming te faciliteren. In het ene geval ging het om de reorganisatie van de eigen werkplek (persoonlijke bedreiging), de andere casus betrof gemeentelijke bouwplannen (ver van mijn bed). De eerste actie heeft veel respons gehad, de tweede nauwelijks.

- Een tweede belangrijk element in de aanpak is dat de geboden activiteit ook daadwerkelijk een oplossing biedt voor het probleem, de wens. Een fan bijvoorbeeld heeft als wens om zo dicht mogelijk in de nabijheid van zijn (sport-)idool te komen. Een spandoek die opgehangen ging worden in het stadion en waarop je als fan je foto kon uploaden bleek veel succesvoller dan een game. De game, hoe inspirerend ook, bleek als activiteit niet passend bij wat nodig is om aan de behoefte van een fan te voldoen.

Het onderscheidende element ten opzichte van producten en diensten is dat in een sociale mediacampagne de bijdrage van anderen noodzakelijk is om waarde te creëren (lees: het probleem op te lossen of de wens te vervullen). Een campagne waarbij foto's worden geüpload die in totaliteit een indrukwekkend protest/support laten zien (bijv. de eerdergenoemde spandoekactie) dankt zijn impact aan het collectief van alle foto's samen. Dat is een andere waarde dan de waarde die besloten zit in een campagne waarbij foto's geüpload worden in het kader van een fotowedstrijd waarin het draait om de individuele (creatieve) prestatie. Met andere woorden, het gaat om collectieve waarde versus individuele waarde.

Activering: Vertrouwen als drager

Een nieuw element als het gaat om een sociale mediacampagne is

de implementatie. Daar waar het in de andere media vooral een kwestie is van 'zenden' (massamedia of DM-campagnes) of van 'gevonden worden' (internet), vereisen sociale media een actieve bemoeienis en inbreng in de community, ofwel communitymanagement. Dit zorgt ook voor een nieuwe taak/functie, namelijk die van communitymanager of conversationsmanager, zoals deze functie ook wel genoemd wordt. Een communitymanager is iemand die zorgt dat de critical mass wordt bereikt en in de gaten houdt of de organisatiedoelstellingen wel worden bereikt. *'Daarnaast hebben we druk getwitterd en geblogd. Dat heeft de campagne heel snel in de breedte bekendheid gegeven'*, aldus één van de gesprekspartners over de manier waarop hij zijn 'community' heeft gemanaged. Communitymanagement is een nieuwe activiteit voor zowel klanten als bureaus, een functie die belangrijker wordt naarmate de campagne meer dan een ad hoc karakter heeft (wat slechts in één van de door ons onderzochte cases aan de orde was, de meeste cases hadden een tijdelijk karakter, gericht op een actie voor bepaalde tijd). In de onderzochte cases zie je ook dat in een aantal campagnes deze rol en functie niet is ingevuld. In een aantal andere cases is de functie vervuld, ofwel door het bureau zelf of door de klant.

In sociale media draait alles om 'vertrouwen', omdat in tegenstelling tot het 'normale' leven geen formele contracten en afspraken bestaan. Zo wordt in de reguliere praktijk de burger beschermd door allerlei wet- en regelgeving op het gebied van consumenten- en privacybescherming. Een site als Marktplaats functioneert als zodanig zolang er geen misbruik wordt gemaakt. Marktplaats zit er dan ook enorm bovenop om mensen met wangedrag buiten de deur te houden: vertrouwen is de basis voor het succes van Marktplaats. En zo is er ook een Reclame Code Commissie die zich buigt over misleidende reclame of uitingen in strijd met de waarheid, goede smaak of fatsoen. Maar hoewel er geen sprake is van formele contracten, bestaan er wel degelijke spelregels, veelal impliciet en geregeld in wat we een sociaal contract noemen (Spaulding, 2010): de impliciete spelregels en afspraken over hoe we ons dienen te gedragen als het gaat om bellen, mailen en dus ook het gebruik van sociale media, waar de grenzen van de privacy

bijvoorbeeld al behoorlijk worden opgerekt. Overigens zien we de laatste tijd als gevolg van een toenemend aantal incidenten (onder meer de misser van de twitterende politiechef in Drenthe) wel een roep om de impliciete regels van het contract te expliciteren en te reguleren). Dus dat betekent dat een communitymanager ook iemand moet zijn die uit die wereld komt, die de regels van het spel doorheeft en toepast. Het gaat er dus ook om andere mensen in de organisatie binnen te brengen die de skills hebben om de dialoog met de consument aan te gaan.

Vertrouwen binnen communities is er niet per definitie, vertrouwen komt in de interactie tussen de communityleden tot stand. Niet alle informatie die wordt gedeeld is betrouwbaar en consistent, maar dat hoeft ook niet. De strategie hoe hiermee om te gaan wordt gekenmerkt door het zoeken naar vooral veel verschillende invalshoeken en informatiebronnen, op basis waarvan een keuze wordt gemaakt wat wel en wat niet te vertrouwen en te geloven. De uitwisseling met gelijken is een manier om geloofwaardigheid te zoeken (Alterian, 2010). Dat betekent dat als je als opdrachtgever serieus genomen wilt worden en aan vertrouwen wilt bouwen, dit binnen sociale media dient plaats te vinden in de persoonlijke interactie met de leden, waarbij op basis van gelijkwaardigheid een bijdrage wordt gegeven aan de community en zodoende waarde toegevoegd.

In het verlengde van het belang van vertrouwen binnen sociale communities, zie je ook de dilemma's als de opdrachtgever, de klant, de rol van communitymanager vervult. Zoals in de vorige hoofdstukken betoogd, wordt vertrouwen gezien als de basis van brandmarketing, de relatie tussen merk en consument, terwijl de praktijk ook laat zien dat veel consumenten bedrijven per definitie niet te vertrouwen vinden en het vertrouwen in bedrijven dan vaak ook ver te zoeken is. Ook in onze studie zien we hoe precair de relatie tussen klant en community is. De schijn van belangenverstremming werkt per definitie tegen: *'We zijn wel benaderd door partijen die wilden sponsoren in ruil voor exposure. Maar dat had ons de das omgedaan'*, aldus één van onze gesprekspartners. In een andere casus waar de klant als actief communitylid optrad,

wist de klant het onderscheid tussen organisatiedoelstelling (customer relationship, verkoop) en sociale doelstelling (delen van kennis en ervaring) in onze visie niet altijd helder te maken. De geloofwaardigheid, één van de peilers van een goede merkstrategie, komt hiermee in het geding. Authenticiteit in de vertaling van geloofwaardig, oprecht, echt en eerlijk heeft in het kader van sociale media dan ook een hele duidelijke rol en betekenis.

5.3 / Het vervolg

'It is hard to define value if we are still trying to measure it' (Harvard Business Review, 2010). In een recente studie van Harvard Business Analytical Services, waaraan 2100 bedrijven hebben meegedaan, rekent slechts 12% van de bedrijven zich tot de effectieve gebruikers van sociale media. Dat wil zeggen, ze hebben een echte sociale mediastrategie, gebruiken sociale media binnen een crossmediale aanpak, hebben sociale media geïntegreerd in de marketingactiviteiten en meten resultaten. Tweederde geeft aan dat ze verwachten de komende jaren veel meer activiteiten te ontplooiën op het gebied van sociale media, maar daarvoor nog wel een behoorlijke leercurve hebben af te leggen. Onze belangrijkste conclusie uit deze voorstudie was dat het meeste wat er gebeurt op dit vlak veelal onbewust, vanuit onderbuikgevoel, wordt opgepakt, zonder dat er altijd weloverwogen keuzes zijn gemaakt. Het resultaat is dat het in de helft van de gevallen 'goed afloopt' (in de zin van het genereren van respons) en in de helft van de gevallen niet. Het bewustmaken en benoemen van de relevante processen en succesfactoren is een eerste stap om in de leercurve verder te komen.

Kader 5.2. Return on Creativity

Het programma 'Return on Creativity' komt tegemoet aan de innovatievraag van een groep Utrechtse mkb-ondernemers in de marketing- en communicatiebranche. Zij willen meer greep krijgen op het rendement van investeringen in creatieve marketingcommunicatieconcepten. Het programma kent als doelstelling het ontwikkelen van een model/aanpak voor met name kleinere communicatiebureaus om meer grip te krijgen op de effectiviteit van communicatie, met als invalshoeken:

- Niet alleen een focus op geclaimd gedrag, maar ook op feitelijk gedrag. Tot nu wordt de effectiviteit van communicatie vooral gemeten aan de hand van de parameters bereik, communicatie (is de boodschap overgekomen) en gedrag, waarbij gedrag vooral geclaimd gedrag is. Met de komst van internet en interactieve mediatechnologie is het meten van werkelijk (klik-)gedrag een stuk eenvoudiger geworden. Er is daarom vraag naar modellen waarin niet alleen geclaimd gedrag maar ook werkelijk gedrag wordt meegenomen.
- Gegeven de hedendaagse aandacht voor marketing accountability is de vraag in hoeverre de marketingcommunicatieresultaten (als zijnde één van de vier P's in de marketingmix) bijdragen aan de doelstellingen van marketing en in het verlengde daarvan de gehele organisatie.

Het programma is een samenwerking tussen het lectoraat MMI en het lectoraat Commerciële Communicatie i.o. van de HU-Faculteit Communicatie en Journalistiek.

**"SOCIAL MEDIA-
EXPERTS HEBBEN
NORMALITER
GEEN RELEVANTE
OPLEIDING GEVOLGD,
ONTWIKKELINGEN
GAAN ZO SNEL
DAT GEEN
ONDERWIJS-
INSTITUUT HET KAN
BIJHOUDEN."**

6 / TOT SLOT: DE TOEKOMST⁹

Het scenario voor de toekomst wijst onmiskenbaar richting een volledig op het individu gerichte marketing. Is marketing ooit begonnen in een tijd van massaproductie en massacommunicatie, momenteel leven we in een tijdperk waarin we moeten omgaan met een diversiteit aan doelgroepen en segmenten. Die ontwikkeling van verdere segmentatie en fragmentatie gaat gestaag door, mede gefaciliteerd door de hedendaagse technologie. En in die (interactieve) technologie liggen nog veel mogelijkheden en kansen besloten en te wachten op ont-sluiting. Juist die beweging van standaardoplossingen voor de massa naar maatwerk voor het individu, doet de vraag rijzen naar de effectiviteit en efficiency van marketing. Marketing accountability, het aantonen van de waarde van marketing, niet alleen in termen van klantwaarde of merkwaarde, maar ook in financiële waarde, is daarom één van de belangrijke thema's binnen marketing én marktonderzoek in de komende jaren.

Uit onderzoek van de Rijksuniversiteit Groningen (Leeflang et al., 2008) blijkt dat het aanzien, de rol en de invloed van marketing binnen bedrijven vooral wordt bepaald door marketing accountability en innovativiteit. Fact-based en/of resultaatgedreven werken met een nadruk op klantgedreven innovaties, zijn de mogelijkheden die worden gezien om marketing een grotere rol te laten spelen. Dit onderzoek is uitgevoerd als antwoord op een al jaren lopende discussie over de tanende invloed en het dalend aanzien van marketing als discipline. In het Tijdschrift voor Marketing zijn daarover diverse beschouwingen gepubliceerd. Met een serie artikelen en de diverse reacties daarop heeft Leefflang nogal wat stof doen opwaaien.

⁹ Gebaseerd op Borchert & Van der Veen (2010).

Het RUG-onderzoek uit 2007 met als conclusie dat marketing twee van haar P's (Prijs en Promotie) heeft weggegeven aan finance en sales, heeft daar nog verder toe bijgedragen. In diverse publicaties in onder meer het Tijdschrift voor Marketing komen de feiten en oorzaken van het dalend aanzien van marketing aan bod, waarbij vooral wordt gewezen op een gebrek aan innovativiteit en gebrek aan accountability van de gemiddelde (Nederlandse) marketeer (Leeflang & Verhoef, 2009).

6.1 / Accountability

Fact-based en resultaatgedreven werken, zo kan het rendement van marketinginvesteringen in de gaten worden gehouden en zo kan worden geconstateerd of doelstellingen inderdaad zijn behaald. Dat betekent dat er meer procesmatig te werk moet worden gegaan, met meer focus op relevante en betrouwbare datagebaseerde onderbouwing. Verhoef en Leefflang (2008) zijn van mening dat de kennis van de gemiddelde marketeer daarvoor te smal is en te weinig diep. Marketeers zouden meer moeten weten van aanpalende terreinen, zodat ze beter multidisciplinair kunnen werken en zij hun plek niet verliezen aan sales en accountmanagers. Daarnaast hebben zij over het algemeen onvoldoende kennis van marketing en van marktonderzoek en te weinig rekenvaardigheden om 'accountable' te worden. En dat begint bij de opleiding. Binnen onze faculteit is eveneens geconstateerd dat veel marketingstudenten, evenals ondernemers en sommige marketeers, vaak moeite hebben om bijvoorbeeld zelf marketingplannen te schrijven. Het schrijven van een marketingplan vereist een conceptmatige benadering, waarbij zowel modellen als een cijfermatige onderbouwing essentieel zijn. Een modelmatige benadering is nodig voor de opzet van een marketingplan en voor de richtingbepaling. Een (cijfermatige) concretisering en onderbouwing zijn nodig om de juiste doelen te stellen en plannen te implementeren en te evalueren. Om in die behoefte te voorzien is afgelopen jaar het boek *Marketing: modellen en berekeningen* (Borchert & Vink, 2010) gepubliceerd. Hierin wordt het strategische marketingplanningsproces als rode draad gebruikt en wordt gefocust op het gebruik van modellen en rekentechnieken

binnen de context van strategische en operationele marketing.

Maar daarmee zijn we er nog niet, zeker niet in een tijdperk waarin creativiteit naast kennis onontbeerlijk is om waarde toe te voegen aan producten en diensten. Daar zit voor velen een spanningsveld in: smoor je de creativiteit die we zo nodig hebben niet als we eisen dat we meer accountable moeten worden? Een Expert Class van NIMA dat zich over dit onderwerp heeft gebogen kwam tot de conclusie dat accountability juist meer speelruimte oplevert om bijzondere activiteiten te ontplooiën (Cloosterman & van Loo, 2010). Juist creatieven zouden moeten leren om dingen te willen maken die mensen graag willen kopen en de *incentive* (beloning) ervaren die er zit in het maken van producten of diensten waar mensen echt op zitten te wachten. In dit kader zie ik dan ook de relevantie van het onderzoeksprogramma 'Return on creativity' (zie kader 5.2).¹⁰

Nog een stap verder, is de accountability-issue naar onze mening het meest gebaat bij een zogenaamde *evidence based* beroepspraktijk. Dat wil zeggen een beroepspraktijk die bouwt op bewezen kennis (*evidence*) als het gaat om de effectiviteit van gehanteerde werkprocessen, modellen en methodieken. Dat betekent een voortdurend zoeken naar nieuw bewezen kennis, een systematische registratie van resultaten en een voortdurende reflectie op de eigen werkwijze. Maar waar vindt dat proces van systematiseren en reflecteren plaats? Op het gebied van marketing en marktonderzoek worden weliswaar regelmatig boeken en artikelen gepubliceerd met nieuwe denkwijzen, modellen, methodieken en handvatten voor de uitoefening van ons vak.

¹⁰ Dat geldt overigens ook voor het programma 'De Utrechtse Heuvelrug en de Groene Economie', waarbij het SROI model wordt toegepast waarin ook naar indirecte economische opbrengsten wordt gekeken als natuurwaarde en historische waarde (zie kader 4.2).

Een groot deel van deze literatuur, de managementliteratuur, is echter veelal gebaseerd op de ervaringspraktijk. Deze zogenaamde *how-to*-boeken, hebben over het algemeen weinig basis in (wetenschappelijk) data- onderzoek. Daar is natuurlijk niets op tegen, want ervaring en intuïtie zijn belangrijk, zeker in een tijdperk waarin creativiteit zo belangrijk is. Bovendien helpen ze ons om de complexiteit van de wereld om ons heen te ordenen, het werkt in de ervaringspraktijk en daarmee hebben ze hun waarde bewezen: wel *evidence based* dus, maar niet *fact based*. En dat helpt ons niet om *accountable* te worden. Willen we tot *accountability* komen, dan hebben we de wat hardere wetenschap wel nodig: *fact based*, met data onderbouwde kennis, waar vooralsnog universiteiten zich op toeleggen. Maar het probleem is dat de wetenschappelijke literatuur de weg naar de praktijk soms moeilijk weet te vinden. Deels omdat de wetenschap toch primair een andere doelgroep bedient, deels omdat de bruikbaarheid en toepasbaarheid van wetenschappelijk onderzoek in de dagelijkse praktijk nog niet altijd even evident is. In de *evidence based* praktijk zoals de HU die voorstaat, staat niet de theorie centraal maar de empirie die onze werkprocessen legitimeert. Niet de fundamentele kennisvergaring, maar het systematiseren van de ervaringspraktijk (Leijnse et al, 2006). Natuurlijk is er al een aantal marketing- en marktonderzoeksbureaus actief op dit terrein, al dan niet in samenwerking met universiteiten of hogescholen. Dat neemt niet weg dat hier ons inziens een duidelijke taak voor het onderzoek aan hogescholen is weggelegd, met toegepast onderzoek in de zin van '*to research the application*': vanuit de unieke context van een vraag uit de praktijk naar generieke kennis. Een type onderzoek dat zijn eigen (hoge) eisen stelt aan de methodologie, waar de strikte onderzoeksprotocollen van de zuivere wetenschap veelal niet in kunnen helpen.¹¹

¹¹ Zie Strategienota HU Business School, 2010.

6.2 / Innovatief vermogen

Klantgedreven innovaties, dat is waar de marketing zijn toegevoegde waarde in kan vinden, aldus het eerder genoemde onderzoek van de RUG. In voorgaande paragrafen hebben we aangegeven hoe wij het begrip klantgedreven invulling willen geven:

- Een klantgedreven benadering die in tegenstelling tot een klantgerichte of klantgeoriënteerde benadering, zijn wortels heeft in de belevingswereld van de klant. Dit leidt voor ons tot de keuze voor inductieve segmentatiemethodieken die optimaal de ruimte bieden voor het exploreren van de rijkheid van die wereld.
- Vertaling daarvan in een merkessentie die, in tegenstelling tot een merkelofte, ook duidelijk geworteld is in de identiteit van de organisatie in plaats van alleen in marketingplannen.

Kennis vormt de basis voor innovatie en voortdurende vernieuwing vraagt dan ook voortdurend om nieuwe kennis. *'Social media-experts hebben normaliter geen relevante opleiding gevolgd – de ontwikkelingen gaan immers zo snel dat er geen onderwijsinstituut het meer kan bijhouden'*, zo konden we lezen in een post op Facebook⁸. Dit citaat illustreert de uitdaging waar hogescholen voor staan. In een beroepspraktijk die veel complexer en kennisintensiever is geworden en waarin kennis explosief groeit, is het niet langer voldoende om aankomende marketing professionals uit te rusten met de standaardkennis en -vaardigheden van de marketeer om deze vervolgens in de praktijk toe te passen. Dit vraagt in de eerste plaats om een dynamische benadering van opleiden, met kennis die zich voortdurend vernieuwt. Maar dat is nog niet voldoende, want zodra de aspirantmarketeer de markt betreedt, zal zijn opgedane kennis al snel verouderen. De praktijk van veel marketeers (en andere professionals) is dat ze daarna weinig tot niet aan kennisontwikkeling meer toekomen, zoals ook in één van de eerder genoemde bijdragen wordt aangegeven: marketeers lezen te weinig en hebben daardoor ook te weinig relevante nieuwe kennis. Daarom is de functie van onderwijs niet alleen om studenten op te leiden met de nieuwste kennis, maar gaat het ook om het aanleren van een nieuwsgierige houding, hen passie en inspiratie meegeven die ervoor zorgt dat ze in de

praktijk zelf actief nieuwe kennis blijven zoeken, ontwikkelen en toepassen. Door het tot stand brengen van een koppeling tussen onderwijs, onderzoek en beroepspraktijk wil de HU deze uitdaging aangaan. In deze driehoek heeft het lectoraat als taak om de onderzoeksfunctie te organiseren met als doel studenten op te leiden aan de bron waar nieuwe kennis ontwikkeld wordt. Daarnaast is onderzoeksvaardigheid een onmisbaar deel geworden van het arsenaal van iedere serieuze professional, omdat de wereld voortdurend verandert en succes steeds meer afhankelijk is geworden van de 'first movers'. Om daar een innovatieve bijdrage aan te kunnen leveren, moeten ze een onderzoekende houding hebben en enige onderzoekservaring hebben opgedaan tijdens hun opleiding. Het onderzoek dat binnen het lectoraat wordt uitgevoerd is vraaggestuurd, dat wil zeggen in opdracht van de (mkb) beroepspraktijk. Daarnaast is het ook het parttime karakter van mijn lectoraatsaanstelling, de combinatie met mijn werk voor HIGHvalue die de relatie met de beroepspraktijk verder borgt.

Met deze openbare les hoop ik u een goed zicht gegeven te hebben hoe ik de komende jaren wil bijdragen aan de ontwikkeling van mijn vakgebied marketing en marktonderzoek, de doelstellingen van Hogeschool Utrecht en in het bijzonder de HU Business School.

Utrecht, 8 april 2011

BIJLAGEN

CURRICULUM VITAE 81

BRONNEN 82

KENNISKRING 86

COLOFON 90

/ CURRICULUM VITAE

Dr. Gerrita van der Veen is van huis uit sociaal psycholoog, afgestudeerd en gepromoveerd aan de Vrije Universiteit te Amsterdam. Zij heeft ruim twintig jaar ervaring in (marketing-) research en heeft zich gespecialiseerd in consumentengedrag in relatie tot merkstrategie, conceptontwikkeling en product-innovatie. Naast haar werk als lector Marketing, Marktonderzoek & Innovatie is zij als partner verbonden aan HIGHvalue in Amsterdam. HIGHvalue is een consultancybureau dat zijn klanten hoogwaardige en specialistische marketingkennis biedt waarbij het merk centraal staat. Binnen HIGHvalue is Gerrita van der Veen verantwoordelijk voor het ontwikkelen en uitvoeren van zogenoemde 'Connectivity'-trajecten, research based programma's met als doel organisaties te inspireren tot innovaties en het creëren van waarde door middel van het merk.

Van 1999-2008 was Gerrita van der Veen werkzaam bij Synovate Nederland (en zijn voorgangers). De Synovate Research Group is een internationale marketing research organisatie die behoort tot de top tien van de wereld. Als Director Quantitative Research was zij verantwoordelijk voor alle kwantitatieve onderzoeksoperaties. Daarvoor is zij werkzaam geweest in diverse onderzoeksdisciplines en -functies bij onder meer SWOKA, Instituut voor strategisch consumentenonderzoek, de Vrije Universiteit en het CNV. Zij heeft gewerkt voor zowel nationale als internationale klanten in diverse bedrijfssectoren, onder meer in de financiële dienstverlening, fast moving consumer goods (FMCG) en retail.

/ BRONNEN

- Aaker, D.A. (1991).** Managing Brand Equity. New York, Free Press.
- Aaker, D.A. (1996).** Building Strong Brands. New York, Free Press.
- Aaker, J.L. (1997).** Dimensions of Brand Personality. *Journal of Marketing Research*, 34/3, p. 347-357.
- Aaker, J.L. (1999).** The malleable self: The role of Self-expression in persuasion. *Journal of Market Research*, 36, p 45-57.
- Alsem, K.J. & Kostelijk, E.J. (2008).** Identity-based marketing: A new balanced marketing paradigm. *European Journal of Marketing*.
- Alsem, K.J. (2008).** Identiteitmarketing: Een nieuw gebalanceerd marketingparadigma. In *Ontwikkelingen in het marktonderzoek, Jaarboek Marktonderzoek Associatie 2008* (p. 117-128). Marktonderzoek Associatie.
- Beers, L. van & G. Nedesky (2010).** Internal branding 2.0. Deventer: Kluwer.
- Bergh, J. van den, T. de Ruyck & D. van Kemseke (2009).** Even better than the real thing. Understanding generation Y's definition of 'authenticity' for the Levi's brand. White paper. Insites Consulting.
- Borchert, T. & L. Vink (2010).** Marketing: modellen en berekeningen. Amsterdam, Pearson.
- Borchert, T. & G. van der Veen. Marketing in de plus (2010).** In: *Tijdschrift voor Marketing online*, 20 december.
- Boer, A. de (2010).** The use of social media by SME's. How relevance, realness and remarkableness influence interactivity and engagement. Masterthesis. Rotterdam: Erasmus Universiteit.
- Bugel, M.S. (2010).** The application of psychological theories for an improved understanding of customer relationships. Groningen: dissertation books.
- Callebaut, J., H. Hendrickx, M. Janssens & C. Fauconnier a.o. (2002).** The Naked Consumer Today. Apeldoorn, Garant.
- Cloosterman, M & H. van Loo (2010).** Marketing Accountability is onbegrepen kans. In: *Tijdschrift voor Marketing*, 2.
- Cramer, K. & A. Koene (2007).** Merken hebben geen waarden. In: *Tijdschrift voor Marketing*, 41, 42-45.
- Cunningham, S.D. (2002). From cultural to creative industries: Theory, industry, and policy implications. *Media International Australia Incorporating Culture and Policy: Quarterly Journal of Media Research and Resources*, p. 54-65.
- Dinten, W. van & I. Schouten (2008).** Zijn zij gek of ben ik het? Hoe je oriëntaties gebruikt in organisaties. Delft: Eburon.
- Eck, M. van & N. Willems (2009).** Internal branding in de praktijk. Het merk als kompas. Pearson Education Benelux B.V.
- Fournier, S. (1998).** Consumers and their Brands: Developing relationship theory in consumer research. In: *Journal of Consumer Research*, 24, p. 343-373.

- Frantzen, G. & M. Bouwman (1999).** De mentale wereld van merken. Alphen aan de Rijn, Samson.
- Gilmore, J.H. & J. Pine (2008).** Authenticiteit: Wat consumenten echt willen. Den Haag, Academic Service.
- Greenwald, A.G., D.E. McGhee & J.K.L. Schwartz (1998).** Measuring individual differences in implicit cognition: The Implicit Association Test. In: Journal of Personality and Social Psychology, 74, 1464-1480.
- Hamel, G. & C. Prahalad (1990).** The Core Competence of the Corporation. Harvard Business Review, 68/3, p 79-93.
- Jansen, M.A. (2007).** Brand Fashioning: what brand managers can learn from fashion designers. Amsterdam, HIGHvalue.
- Jansen, M.A. (2008).** Brand Prototyping. In: A. Mosmans, Branding, State of the art-visies van Nederlandse professionals. Deventer, Kluwer.
- Kapferer, J.N. (2008).** The new strategic brand management. London, Kogan Page.
- Keller, K.L. (2008).** Strategic brand management. Building, measuring, and managing brand equity NJ, Prentice Hall.
- Kim, W.C. & R. Mauborgne (2005).** Blue Ocean Strategy. How to Create Uncontested Market Space and Make the Competition Irrelevant. Harvard Business School Press.
- Koene, A & K. Cramer (2007).** Hoe merken verleiden. In: Tijdschrift voor Marketing, 40, 30-32.
- Konus, U., Verhoef, P.C. & Neslin, S.A. (2008).** Multichannel shopper segments and their covariates. Journal of Retailing, 84(4), 398-413.
- Kralingen, R. van & R. van Kralingen (2010).** Emotionele Innovatie. De opmars van de emotieconsumptie. Amsterdam, Pearson.
- Leeflang, P. & P. Verhoef (2008).** Waar staat de marketingafdeling? In: Tijdschrift voor Marketing, nr. 5.
- Leeflang, P. & P. Verhoef (2009).** Nederlandse marketeers niet atypisch In: Tijdschrift voor Marketing, nr. 12.
- Leijnse, F., J. Hulst & L. Vromans (2006).** Passie en Precisie. Over de veranderende functie van de hogescholen. Utrecht, Hogeschool Utrecht.
- Li, C & J. Bernoff (2008).** Groundswell: winning in a world transformed by social Technologies. Harvard Business Press.
- Lugt, R. van der (2010).** Co-designing. Bijdrage aan BibliotheekPlaza 2010. Probiblio, 8 juni, Zeist.
- Mark, M. & C.S. Pearson (2001).** The Hero and the Outlaw : Building Extraordinary Brands Through the Power of Archetypes. McGraw-Hill.
- McCarthy, J. (2001).** Basic Marketing: A managerial approach. Illinois, Irwin Homewood (eerste editie uit 1960).
- McKinsey (2004).** A new model for marketing. In: McKinsey Quarterly, nov. 2004.
- Moers, P. & G. van der Veen (2009).** Hoe sterk is uw bankmerk? In: Banking Review. Editie 01/feb.
- Moers, P. (2010).** Succes is niet voor lafaards. Dutch Media Uitgevers.

- Meuzelaar, J. (2006).** Marketing is waardenloos. Authenticiteit is magnetizing. Zaltbommel: Thema.
- Miller, C.M. (2009).** The impact of the true Hero and Ruler within: het verband tussen de mate van zelfcongruentie van Archetypes en de mate van merkvoorkeur. Masterscriptie. Amsterdam: VU.
- Ostenwalder, A. & Y. Pigneur (2010).** Business Model Generatie. Een handboek voor Visionaires, Game Changers en Uitdaggers. Deventer, Kluwer.
- Pauwels, P. (2008).** Insights. In: A. Mosmans, Branding, State of the art-visies van Nederlandse professionals. Deventer, Kluwer.
- Pauwels, P. (2010).** De weg naar een customer centric organisatie. Bijdrage aan BibliotheekPlaza 2010. Probiblio, 8 juni, Zeist.
- Pearson, C.S. (1991).** Awakening the heroes within : Twelve archetypes to help us find ourselves and transform our world. San Francisco, Harper.
- Peverelli, R. & De Feniks, R. (2010).** Waarde van de balans. In: Marketing Tribune, 8, april.
- Pine, J. & J.H. Gilmore (1999).** The Experience Economy. Work is Theatre & Every Business a Stage. Harvard Business School Press.
- Reynolds, T., J., Olson & C. Lawrence (2001).** Understanding Consumer Decision Making, The means-end approach to marketing and advertising strategy; New Jersey, Lawrence Erlbaum Associates.
- Riezenbos, R. (2002).** Merkenmanagement. Groningen: Wolters-Noordhoff.
- Ruyck, T. de (2010).** Let's Get Connected! Bijdrage aan BibliotheekPlaza 2010. Probiblio, 8 juni, Zeist.
- Schwarz, S.H. (1992).** Universals in the content and structure of values: Theory and empirical tests in 20 countries. In M.P. Zanna (Ed.), Advances in experimental social psychology, vol. 25. Academic Press.
- Sanders, J. (2010).** Open innovation. Bijdrage aan BibliotheekPlaza 2010. Probiblio, 8 juni, Zeist.
- Siguaw, J.A., A.S. Mattila & J. Austin (1996).** The Brand Personality Scale. An application for restaurants. Cornell Hotel and Restaurant Administrative Quarterly, 40, p. 48-55.
- Sleeswijk Visser, F., R. van der Lugt & P.J. Stappers (2007).** Sharing user experiences in the product innovation process: Participatory design needs participatory communication. In: Journal of Creativity and Innovation Management, 16(1), 35-45.
- Stauss, B. (2005).** "A Pyrrhic victory: The implications of an unlimited broadening of the concept of services", Managing Service Quality, Vol. 15/3, p.219 – 229.
- Stienstra, J. & W. van der Noort (2008).** Loser, Hero or Human Being: are you ready for emergent Truth. ESOMAR winning award paper for best methodology.
- Suijck, M. de (2010).** Hard leren, hard feesten! Een onderzoek naar de leefwereld van eerstejaars studenten Economie & Management. Verslag in het kader van het Action Learning Project (ALP) Marketing Management.

- Vargo, S.L. & R.F. Lusch (2004).** Evolving to a New Dominant Logic for Marketing. In: Journal of Marketing, vol. 68, 1-17.
- Veen, G. van der & T. de Rucyk (2011).** 'Never waste a good crisis': Van klantgericht naar klantgedreven. In: Clou.
- Verhoef, P. & P. Leeflang (2007).** Marketing heeft twee P's verloren. In: Tijdschrift voor Marketing, nr. 10.
- Vuyst, M. de (2008).** Het belang van merken. Universiteit Gent, unpublished thesis.
- Walvis, T.H. (2007).** Three Laws of Branding: Neuroscientific Foundations of Effective Brand Building. Journal of Brand Management, 16/3.
- Winter, E. & W. van der Weijden (2008).** Authentieke organisaties. Echte merken. Culemborg, van Duuren Media.
- Zaltman, G. (2003).** How customers think. Harvard Business School.

/ KENNISKRING

Drs. Hylda van Amstel-Kuiper

Mijke Bleecke MM

Aljan de Boer

Dr. Martin de Boer

Ton Borchert MBA

Jan-Willem Lokerman

Drs. Jeroen Rooijackers

Dr. Gerrita van der Veen

Gerlach Velthoven Msc

/ COLOFON

Auteur

Gerrita van der Veen

Eindredactie

Susan Hol

Fotografie

Jan Willem Groen, Erik Kottier

Ontwerp

Vormers, Utrecht

Drukwerk

Grafisch Bedrijf Tuijtel, Hardinxveld-Giessendam

Lectoraat Marketing, Marktonderzoek en Innovatie

Kenniscentrum Innovatie en Business (InnBus)

Openbare les Hogeschool Utrecht

De nieuwe kleren van de keizer

Over merkgericht denken en klantgedreven werken

8 april 2011

Contact

Adres Padualaan 101, 3584 CH Utrecht

Telefoon (088) 481 64 03

E-mail gerrita.vanderveen@hu.nl

© Hogeschool Utrecht

