

“Merkontwikkeling”
De ontwikkeling van de quickscan

Afstudeerscriptie van:
Dione Scheuten
Toegepaste Communicatiewetenschap
Universiteit Twente
Enschede, december 2005

Afstudeercommissie:
Dr. M.D.T. de Jong
Dr. B. Fennis

Begeleider vanuit SIR:
B. Wolters

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Samenvatting

In dit onderzoek staan een aantal merken centraal. Dit zijn de merken Asito, Bolletje,
Grolsch, Hartman, Oad reizen, Palthe, Stad Enschede, Stork, Twentse Kabelfabriek en
Vredestein. Dit zijn bekende merken gesitueerd in Twente. Dit onderzoek is tot stand
gekomen uit nieuwsgierigheid naar de vraag hoe het komt dat sommige merken sterk
worden en dat merken succesvol blijven. Dit zijn intrigerende vragen waarop in dit
onderzoek antwoord op gevonden wordt op basis van literatuur- en empirisch onderzoek.
Aan de hand van deze onderzoeken is er een quickscan ontwikkeld die organisaties
ondersteunt om met hun merken de juiste weg in te slaan.

Op grond hiervan is voor dit onderzoek het volgende doel geformuleerd:

“Een quickscan maken die de ontwikkeling van een merk binnen een organisatie
beschrijft.”

Daaruit komt de volgende probleemstelling naar voren:

“Hoe vindt systematische merkontwikkeling plaats binnen organisaties?”

De manier waarop deze quickscan tot stand is gekomen wordt uitgebreid besproken in dit
verslag. De quickscan is ontwikkeld op basis van onderzoek naar de bovenstaande tien
merken. Er is eerst literatuuronderzoek gedaan naar de aspecten die van invloed zijn op
merkontwikkeling, hoe organisaties daarmee omgaan en hoe ze daar uiteindelijk vorm en
inhoud aan geven.

Vervolgens is er empirisch onderzoek verricht. Dit onderzoek bestond uit diepte-
interviews met mensen die op sleutelposities werken in deze organisaties. Op deze
manier is er geprobeerd een beeld te vormen hoe organisaties omgaan met de aspecten
die invloed hebben op de ontwikkeling van het merk. In dit onderzoek is met name
gevraagd naar de gebeurtenissen die de respondenten cruciaal vonden voor de
ontwikkeling van het merk. Deze interviews zijn gebaseerd op de ‘critical incidents
technique’, een kwalitatieve onderzoeksmethode, die mijlpalen, strategische beslissingen,
crises e.d. in kaart brengt. Om misverstanden over merkontwikkeling te voorkomen
hebben de respondenten de definitie van Riezebos (2002) voorgelegd gekregen en zijn
de interviews afgerond met zes vragen over het merk.

In deze scriptie worden in het literatuuronderzoek de belangrijkste aspecten besproken
die van invloed zijn op de ontwikkeling van een merk. Het gaat daarbij om aspecten
zoals concurrentie, positionering, doelgroepen, mode/tijd, strategie, imago, identiteit,
huisstijl en communicatie. Op deze aspecten wordt dieper ingegaan in het
literatuuronderzoek. Op welke manier onderscheidt een organisatie zich van de
concurrentie, hoe belangrijk zijn de symbolische of functionele waarden voor een merk,
is de huisstijl van deze tijd en drukt de huisstijl uit waar het merk voor staat, etc.
Communicatie speelt hierbij een bijzondere rol, omdat daarin alle aspecten tot
uitdrukking komen. In de quickscan wordt duidelijk dat de merken sterk verweven zijn
met de organisaties, die in dit geval ook nog dezelfde naam dragen.

In het empirisch onderzoek worden de resultaten besproken die gevonden zijn aan de
hand van de interviews. Uit het empirisch onderzoek komen gebeurtenissen naar voren
die van invloed zijn op de ontwikkeling van het merk. Een aantal van deze aspecten
sluiten aan op de theorie maar er zijn ook aspecten die nog een aanvulling geven op de
theorie. De belangrijkste gebeurtenissen die genoemd zijn waren interne aanpassingen in
de organisatie, nieuwe reclamecampagnes en de introductie van een nieuw product of
dienst. In dit empirisch onderzoek is aangegeven of deze gebeurtenissen binnen de
organisaties te maken hebben met een imagoaspect, positioneringaspect,
communicatieaspect of een concurrentieaspect. Hieronder staan enkele gebeurtenissen

Dione Scheuten___ 2

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

die genoemd zijn tijdens het empirisch onderzoek: de publicatie van een negatief stuk
over een merk. Zo’n publicatie kan invloed hebben op aspecten zoals het imago. Een
prijzenoorlog daarentegen legt de nadruk op de concurrentie. Veel van deze
gebeurtenissen hebben vooral te maken met de interne organisatie en met het
vernieuwen/innoveren van het merk. Bijvoorbeeld een overname of een fusie zijn van
invloed op de organisatie, terwijl de introductie van een nieuw product of dienst te
maken heeft met innovatie. Deze en de overige gebeurtenissen worden in het empirisch
onderzoek beschreven en daarbij wordt ook de relatie met de literatuur aangegeven. Op
basis van deze resultaten van het literatuur- en het empirisch onderzoek is er een
uickscan ontwikkeld. q

De quickscan bestaat uit vragen die gesteld kunnen worden aan organisaties om op deze
manier signalen te krijgen waar deze organisaties zich meer op moeten focussen. Er kan
een goed beeld ontstaan van de sterktes en de kwetsbare kanten van het merk. Het is
uiteindelijk de bedoeling dat organisaties die bewust aan merkontwikkeling willen doen
met behulp van de quickscan worden ondersteund om hun klanten bij de ontwikkeling
van hun merk de goede weg in te laten slaan.

In de praktijk zal deze quickscan door sleutelfiguren in de organisatie moeten worden
ingevuld om daarna, bijvoorbeeld in een workshop keuzes te kunnen maken en
beslissingen te kunnen nemen over de toekomst van het merk.

Dione Scheuten___ 3

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Abstract

In this study, ten organizations were included, namely Asito, Bolletje, Grolsch, Hartman,
Oad reizen, Palthe, Stad Enschede, Stork, Twentse Kabelfabriek en Vredestein. These
organizations are well-known brands in the Twente region. Because these brands are so
well known, the question arises ‘how is it possible to develop such a strong brand and
what do these organizations do to keep their brand so strong and successful?’ The study
described in this report consists of a literature study and empirical research. The
research eventually contributed to the development of a quickscan, which will be used to
help organizations make the right decisions about brand development.

The following research goal was formulated:

“To construct a quickscan which describes the development of a brand within
an organization.”

Based on this overall research goal, the main research question was:

“How do organizations manage systematic brand development?”

The quickscan is realised with the cooperation of the ten brands mentioned above. First,
a literature study was conducted to search for factors that may influence brand
development, how organizations deal with these factors and the way these factors will be
implemented. Second, empirical research was done. Interviews were held with
representatives of these organizations who were all working in management positions.
These interviews were based on ‘the critical incidents technique’. The respondents were
asked to mention events that had influence on their brand in the past and events that
they expected to happen in the near future. To prevent misunderstandings about de
definition of brand development the respondents were presented with the definition from
Riezebos (2002).

In the literature study, the most important factors for brand development are discussed,
namely competition, positioning, trend/time, reputation, identity, communication, and
coporate visual identity (CVI). Questions like ‘How does an organization differ from its
competitors, how important are functional and symbolic characteristics for a brand, is the
CVI up to date, and does it express the meaning of the brand’ will be addressed in this
esearch. All these aspects can be revealed by external communication. r

In the empirical study, the results of the interviews are discussed. In this research events
were mentioned that were perceived to have substaintial influence on brand
development. Some of these events correspond to the results of the literature study.
Events mentioned by the respondents were: internal changes within the organization,
new commercials, introduction of a new product or service. These events are closely
connected with reputation, competition, positioning and/or communication. For example,
negative publicity affects an organization’s reputation, and a price war involves
competition. Many of the events mentioned concern the organization itself or concern
innovation processes within the organization. For example an event like a take-over or a
merger concern the organization itself. At the other hand, an event like a new product
development influences the innovation process.

The quickscan is developed on the basis of the literature and the empirical results. It
consists of questions that may be asked to organizations to discover some signals about
the strengths and weaknesses of the brand. These signals are used to find out what the
strengths and weaknesses are of the organization concerning the brand. Eventually, the
quickscan will function as a mean to support an organization to make the right decisions
about brand development. In practice, the quickscan will be present to professionals in
management positions. Then the results will be discussed in a workshop to make choices.

Dione Scheuten___ 4

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Voorwoord

SIR is een communicatiemanagementbureau waarbij werkzaamheden worden verricht op
het gebied van strategie & advies, projectmanagement, interim-diensten en media.
Markeys Branding, een werkmaatschappij van SIR stimuleert en ondersteunt het proces
van het ontwikkelen van merknamen. In de vijftien jaar van het bestaan van Markeys
Branding blijkt het vaak te gaan om merknamen die tevens als bedrijfsnamen gebruikt
kunnen worden. SIR is in 1979 opgericht door Lex Pauka en Bert de Haan en aan het
eind van de tachtiger jaren is Markeys Branding van start gegaan.

Dit rapport is het resultaat van mijn opleiding Toegepaste Communicatiewetenschap aan
de Universiteit Twente. Nadat ik heao International Business and Languages had voltooid
ben ik aan deze vervolgstudie begonnen. In november 2004 ben ik begonnen met
afstuderen. De maanden daarvoor ben ik druk bezig geweest met het zoeken naar een
opdracht. Op een gegeven moment had ik bij twee bedrijven een kans. Eén bij een groot
internationaal bedrijf en één bij SIR, een klein nationaal bedrijf. Wat wilde ik graag bij
een internationaal bedrijf afstuderen. Toch heb ik gekozen voor SIR omdat hier mijn
gevoel goed zat en de opdracht een enorme uitdaging voor me was. Vol goede moed ben
ik hieraan begonnen. Natuurlijk is er deze periode sprake geweest van ups en downs,
maar geen redenen om het bijltje erbij neer te gooien. Inmiddels combineer ik mijn
studie met werk bij SIR als Jr. account executive. Wellicht had er voor dit onderzoek
meer ingezeten wanneer ik niet opgeslokt was in het werk.

Nu ligt hier het resultaat van mijn onderzoek en ik vertrouw erop dat SIR daar tevreden
mee is.

Graag wil ik op deze manier ook iedereen bedanken die zijn steentje heeft bijgedragen
aan dit onderzoek, met name de mensen van Asito, Bolletje, Grolsch, Hartman Oad
reizen, Palthe, Stad Enschede, Stork, TKF en Vredestein. Ik heb veel steun gehad van
Bas Wolters, Lex Pauka en alle collega’s bij SIR. Ten slotte wil ik Menno de Jong en Bob
Fennis bedanken voor hun begeleiding. Verder wil ik iedereen bedanken die mij gesteund
hebben tijdens het afstuderen: mijn vriend, mijn ouders, mijn broer, mijn vriendinnen en
collega’s.

Enschede, december 2005

Dione Scheuten

Dione Scheuten___ 5

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Inhoudsopgave

Samenvatting 2

Abstract 4

Voorwoord 5

1. Inleiding 8
1.1 Aanleiding 8
1.2 Wetenschappelijke en praktische belang 8
1.3 Probleemstelling 9
1.4 Globale onderzoeksopzet 9
1.5 Indeling rapport 9

2. Literatuuronderzoek 10
2.1 Merkontwikkeling 10

2.1.1 Brand Equity 11
2.1.2 Branding 11

 2.1.3 Identiteit 12
2.1.4 Imago 14
2.1.5 Strategie 15
2.1.6 Concurrentie 17
2.1.7 Positionering 18
2.1.8 Tot Slot 19

2.2 Marketingcommunicatie 21

2.2.1 Publiciteit en reclame 21
2.2.2 Adverteren 22
2.2.3 Kwaliteit & Innovatie 23
2.2.4 Merknaam 24
2.2.5 Huisstijl 24
2.2.6 Design 25
2.2.7 Tot Slot 26

2.3 Merkmodellen 27
2.3.1 The BrandAsset Valuator 27
2.3.2 The Conversion Model 29

2.4 Conclusie 32

3. Onderzoeksopzet 35
3.1 Methode 35
3.2 Procedure 36
3.3 Respondenten 37
3.4 Gegevensanalyse 38

4. Resultaten 39
4.1 Resultaten definitie merkontwikkeling 39

4.2 Case beschrijvingen 39

4.3 Omschrijving organisaties 39

4.4 Gebeurtenissen recente verleden 42
 4.4.1 Beschrijving type incident 43
 4.4.2 Conclusies gebeurtenissen 49

Dione Scheuten___ 6

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

4.5 Ontwikkelingen in de nabije toekomst 51

4.5.1 Beschrijving type ontwikkelingen 51
4.5.2 Conclusies ontwikkelingen 55

4.6 Resultaten interview ‘vragen over het merk’ 56

4.7 Conclusies ‘vragen over het merk’ 67

5. Conclusie en Discussie 68
5.1 Conclusie interviews 68
5.2 Opzet Quickscan 69
5.3 Operationaliseren 69
5.4 Beperkingen van het onderzoek 72
5.5 Reflectie 72
5.6 Toekomstig onderzoek 72

Literatuurlijst 74

Bijlagen in separaat rapport

Bijlage 1:Opzet interview

Bijlage 2: Interview Bolletje
Bijlage 3: Interview Hartman
Bijlage 4: Interview Asito
Bijlage 5: Interview Grolsch
Bijlage 6: Interview Oad Reizen
Bijlage 7: Interview Palthe
Bijlage 8: Interview Stad Enschede
Bijlage 9: Interview Stork
Bijlage 10: Interview TKH Group
Bijlage 11: Interview Vredestein

Dione Scheuten___ 7

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

1. Inleiding

1.1 Aanleiding

Mensen voelen zich vaak aangetrokken tot een bepaald product of dienst. Dit wordt
veroorzaakt door de persoonlijke affiniteit die iemand heeft met een product. Sommige
mensen kopen bijvoorbeeld kleding van een bepaald merk. Weer anderen kopen een
product omdat zij zich emotioneel aangetrokken voelen tot het merk of doordat de
merkwaarde door de medewerkers goed wordt begrepen en uitgedragen. Dit beïnvloedt
weer de wijze waarop zij hun klanten benaderen. Waar kiezen organisaties voor om
ervoor te zorgen dat de merkwaarde wordt begrepen door klanten en medewerkers? Wat
zijn de redenen dat hiervoor gekozen wordt? Hoe gaan organisaties om met bepaalde
gebeurtenissen? Wat doen zij om de schade aan het merk zoveel mogelijk te beperken?
Kortom hoe gaan organisaties om met merkontwikkeling? Deze vragen zorgen voor veel
interesse in het onderwerp merkontwikkeling, waardoor dit onderzoek is ontstaan.

Volgens Riezebos (2002) komt het er bij merkontwikkeling in essentie op neer dat een
merk voor de consument een bepaalde inhoud krijgt, dat het een positieve reputatie
verwerft en dat het niveau van naamsbekendheid van het merk wordt verhoogd. Merken
geven bedrijven de mogelijkheid om zich te onderscheiden van de concurrentie.
Merkontwikkeling is een proces dat bedrijven ertoe dwingt om voortdurend beslissingen
te nemen over alle aspecten die van invloed zijn op het toekomstig succes van het merk.
Daarom is het moeilijk om aan te geven waar een merk in de markt staat. Er zijn
namelijk een heleboel aspecten die invloed hebben op de ontwikkeling van het merk.
Deze aspecten bepalen of we spreken over een sterk of zwak merk.

Omdat de literatuur over dit onderwerp sterk gefragmenteerd is, wordt er door middel
van dit onderzoek duidelijkheid verschaft op dit gebied. In dit onderzoek gaat het erom
de kenmerken die het succes van een merk bepalen in kaart te brengen. Daarnaast
worden deze kenmerken in een instrument geïmplementeerd om dit vervolgens in de
praktijk te kunnen gebruiken. Dit instrument is in dit onderzoek uitgegroeid tot een
quickscan. De quickscan geeft de huidige situatie en kansen en bedreigingen weer van
een organisatie.

1.2 Wetenschappelijk en praktisch belang

Er bestaat veel literatuur betreffende de relevantie van verschillende aspecten voor de
merkontwikkeling, bijvoorbeeld over identiteit, imago, strategie, concurrentie, positie en
communicatie. Wat betreft communicatie is er veel literatuur te vinden als het gaat om
het uitdragen van de verschillende aspecten. Maar wanneer het gaat om de vraag hoe en
in hoeverre deze aspecten ervoor zorgen dat het merk levensvatbaar is en blijft, is er
geen concreet antwoord te vinden. Wel bestaat er in de literatuur een model dat
aspecten zoals differentiatie, relevantie, waardering en kennis bespreken als
meetinstrumenten om de sterkte van een merk te bepalen. Toch ontbreekt in de
literatuur het overall-perspectief als het gaat om systematische merkontwikkeling binnen
een organisatie. In dit verslag probeer ik een bijdrage te leveren aan de communicatie-
wetenschappelijke kennis door een instrument te ontwikkelen dat bedrijven (in dit geval
SIR/Markeys Branding) kunnen gebruiken om hun merkpositie systematisch in kaart te
brengen. Dit mondt uit in een quickscan. De quickscan kan naast andere modellen voor
merkontwikkeling gebruikt worden, zowel in de wetenschap als in de praktijk.
Ondernemingen krijgen op deze manier een beter inzicht in de structuur van de
organisatie.

1.3 Probleemstelling

Dione Scheuten___ 8

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

SIR is een communicatiemanagementbureau. Eén van de activiteiten waar SIR in
2004/2005 mee bezig is geweest is het samenstellen van het boek ‘Doordouwers en
Verhalenbouwers’. Dit gaat over een speurtocht naar de kracht van een aantal beroemde
merken: Asito, Arke, Bolletje, Grolsch, Hartman, Oad reizen, Palthe, Stad Enschede,
Stork, Twentse kabelfabriek en Vredestein. Aan de hand van dit boek kwamen de
volgende vragen bij SIR naar voren: “hoe zijn deze merken zo sterk geworden en hoe
komt het dat zij nog steeds zo succesvol zijn?” Deze vragen staan centraal in mijn
onderzoek. Op grond hiervan heb ik de volgende probleemstelling geformuleerd:

“Hoe vindt systematische merkontwikkeling plaats binnen organisaties?”

In dat kader heb ik bij tien organisaties onderzoek gedaan naar de merkontwikkeling.
Wat bepaalt nu eigenlijk het succes van merken? Welke kansen en bedreigingen doen
zich in de loop van de jaren voor? En is het mogelijk een meetinstrument te ontwikkelen
om de levensvatbaarheid van een merk te monitoren? Op basis van literatuuronderzoek
en interviews met medewerkers op sleutelposities bij deze organisaties heb ik antwoord
gekregen op een vaste set vragen. Het resultaat is een quickscan die SIR zal gebruiken
bij hun advieswerk.

1.4 Onderzoeksvragen

Naast de probleemstelling heb ik mij geconcentreerd op het antwoord op de volgende
subvragen.

- Hoe hebben grote merken, geworteld in Twente zich in de afgelopen jaren
ontwikkeld?

- Welke aspecten zijn van invloed op hun ontwikkeling geweest?
- Hoe gaan deze bedrijven om met aspecten die bepalend zijn voor de ontwikkeling

van het merk?
- Op welke manier kan merkontwikkeling worden gemonitord?

In het onderzoek behandel ik deze onderzoeksvragen waarbij ik er geen geheim van
maak dat ik niet overal even concreet kon worden. Niettemin ben ik van mening dat ik
voldoende gegevens heb verzameld en met elkaar in verband gebracht om een bruikbare
quickscan te maken.

1.5 Indeling rapport

De indeling van dit rapport is als volgt: In hoofdstuk 1 zijn de aanleiding van het
onderzoek, de probleemstelling en de onderzoeksvragen besproken. In hoofdstuk 2
wordt een literatuurverkenning met betrekking tot merkontwikkeling gepresenteerd. In
hoofdstuk 3 wordt de onderzoeksopzet besproken waarvan in hoofdstuk 4 de resultaten
worden besproken. In hoofdstuk 5 komen de conclusies en de discussies aan bod en
wordt op basis van de bevindingen in eerdere hoofdstukken de quickscan besproken.
Verder staan in hoofdstuk 5 de beperkingen van het onderzoek en de mogelijkheden voor
toekomstig onderzoek.

Dione Scheuten___ 9

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

2. Literatuuronderzoek

In het vorige hoofdstuk is de onderzoeksvraag beschreven. In deze probleemstelling
wordt gesproken over de systematische merkontwikkeling binnen organisaties. In mijn
literatuuronderzoek heb ik aan dit systematische aspect van merkontwikkeling aandacht
besteed. Uit de literatuur die hieronder beschreven wordt, blijkt dat een systematische
aanpak een absolute voorwaarde is om tot succesvolle merkontwikkeling te komen. Maar
natuurlijk zijn er meer aspecten naast identiteit, imago, huisstijl en positionering die het
succes van merkontwikkeling beïnvloeden. Wanneer er gesproken wordt over een merk
kan dat niet los gezien worden van de organisatie die dat merk draagt. In dit onderzoek
breng ik al deze aspecten met elkaar in verband.

De paragrafen in dit literatuuronderzoek zijn als volgt ingedeeld. Allereerst wordt in
paragraaf 2.1 de definitie besproken van merkontwikkeling. Verder komen in die
paragraaf verschillende aspecten naar voren die van invloed zijn op de ontwikkeling van
een merk. In paragraaf 2.2 wordt er gesproken over verschillende communicatiemiddelen
die gebruikt worden om een merk sterker te maken. Als laatste in dit hoofdstuk worden
in paragraaf 2.3 modellen besproken die succeskenmerken hanteren, te weten
differentiatie, relevantie, waardering en kennis. Door korte conclusies onder elke
subparagraaf te formuleren, worden er bouwstenen gecreëerd waarom en hoe deze
aspecten van belang zijn voor de uiteindelijke quickscan.

2.1 Merkontwikkeling

Er bestaan verschillende manieren waarop een merk een betekenis krijgt voor het
individu. Volgens Tu Rungting (2005) is het leveren van kwaliteit altijd een herkenbaar
aspect geweest om consumenten te laten kiezen voor een bepaald merk. Maar
tegenwoordig is dit niet meer de enige reden om voor een merk te kiezen. Er moet
klanttevredenheid ontstaan. Tu Rungting (2005) zegt dat het leveren van kwaliteit,
andere diensten en het oproepen van emoties zorgen voor klanttevredenheid en voor
herhaalaankopen waardoor het een betekenis krijgt voor de consument. Wanneer een
merk een betekenis krijgt voor de consument betekent dit dat een merk een bepaalde
inhoud krijgt, dat een merk een positieve reputatie verwerft en dat het niveau van
naamsbekendheid wordt verhoogd (Riezebos, 2002). Om misverstanden te voorkomen
heb ik in dit onderzoek deze definitie van merkontwikkeling als uitgangspunt gekozen. Uit
deze definitie blijkt dat communicatie een belangrijke rol speelt. Communicatie zorgt
ervoor dat onder andere aspecten zoals inhoud, reputatie en naamsbekendheid tot
uitdrukking komen. Communicatie geeft een merk betekenis voor de consument.

Bedrijven ontwerpen promotieactiviteiten om de reputatie en de herkenbaarheid van het
merk ten opzichte van anderen te onderscheiden. Uit onderzoek blijkt dat dit bijdraagt
om een merk te versterken en dat de kennis over het merk wordt vergroot (Palazón-
Vidal & Delgado-Ballester). Er zijn twee manieren om een merk te versterken en de
kennis over het merk te vergroten door middel van marketingcommunicatie: (1) door de
juiste doelgroep te bereiken en een plaats in de markt te veroveren als merk. (2) door
een bepaald marktaandeel te bereiken of een bestaand marktaandeel te vergroten als
merk.

Een vorm van communicatie is reclame. Daarnaast bestaan er andere vormen van
communicatie waarmee een merk kan worden ontwikkeld, zoals brochures, vakbladen,
websites en beursen. Al deze middelen kunnen de merkpropositie zowel rationeel, door
bijvoorbeeld informatie over het product te geven, als emotioneel, door bepaalde emotie
op te willen wekken bij de consument, uitdragen. Bovendien kunnen
communicatiemiddelen het imago, de naamsbekendheid, het onderscheidend vermogen
en de positie in de markt van het merk sterk doen toenemen (Rossiter & Percy, 1997). Ik
kom daar later in dit hoofdstuk nog op terug.

Dione Scheuten___ 10

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

2.1.1 Brand Equity

Een merk is een naam of een symbool dat gebruikt wordt om de bron van het product te
identificeren. Wanneer er gesproken wordt over een nieuw product dan moet het merk
een significante waarde hebben voor de consument. Die waarde kan ontstaan door
herkenning of door positieve associaties dat de consument heeft met het merk.
Brand equity geeft de mate aan waarin een merk waarde heeft voor de onderneming of
voor de consument. Deze waarde kan zich manifesteren in financiële, strategische en
managementvoordelen. Er is dus pas sprake van brand equity wanneer het merk voor de
consument of voor de onderneming een bepaalde waarde heeft (Ye & van Raaij, 2004).

Om een sterk merk te kunnen hanteren of op te bouwen moeten organisaties een
kwaliteitsproduct introduceren waarvan het merk wordt gebruikt om toekomstige
producten mee te lanceren. Echter moet hiervoor wel geëvalueerd worden bij de
consument wat zij ervan vinden. Daarnaast moet ervoor gezorgd worden dat het merk
makkelijk te onthouden is en zorgt voor herhalingsaankopen. De consument moet het
merk goed en positief herinneren. Het merk moet een speciale relatie opbouwen met de
consument waardoor uitbreiding van het merk mogelijk is wanneer het gaat om
gerelateerde producten (Chernatony & Segal-Horn, 2003).

2.1.2 Branding

Elke dag spenderen duizenden bedrijven miljarden euro’s aan de identiteit van hun merk
om consumenten zover te krijgen hun merk/product te kopen. Branding is meer dan
alleen het verkopen van een dienst of product. De beste organisaties creëren een sterke
band tussen de boodschap die ze willen uitstralen en hun product. Het merk voegt
daarbij betekenis, levensstijl, potentieel en plezier toe aan het product (Sartain, 2005).

Om loyaliteit op te bouwen is goede communicatie binnen een organisatie essentieel.
Communicatie is één van de belangrijkste middelen om een merk sterk te maken. Een
merk sterk maken gebeurt in het kader van een marketingmix van reclamecampagnes,
verpakkingen, sales-promotion of pr-activiteiten. Deze mix van activiteiten zorgt voor de
uitzonderlijkheid van een merk en geeft het merk voor de consument een eigen
betekenis (Murphy,1992a).

Bij de uitvoering van de marketingmix is de hele organisatie betrokken om de gestelde
doelen te bereiken (Van Riel, 1997). Het gaat dus niet alleen om de uitzonderlijkheid
maar ook om een goed doordachte marketingmix. Het is noodzakelijk dat alle aspecten
die van invloed zijn op merkontwikkeling met elkaar in evenwicht zijn (Hatch en Schultz,
2000). Met deze aspecten bedoel ik met name de visie, identiteit, huisstijl, strategie,
imago, concurrentie, positionering, publiciteit, kwaliteit en design. Ik kom daar later nog
op terug.

Voor dit onderzoek moeten er geen misverstanden ontstaan als het gaat om merkontwikkeling, brand equity
en branding. Hierboven staat beschreven wat de begrippen inhouden aan de hand van bestaande literatuur.
Voor dit onderzoek is het belangrijk om de bovengenoemde definities te hanteren zodat de betekenissen
duidelijk zijn gedurende het onderzoek.

Box: 2.1 ‘Begrippen’

2.1.3 Identiteit

Dione Scheuten___ 11

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Wanneer er gesproken wordt over een merk, dan wordt er natuurlijk ook gesproken over
de organisatie van dat merk. En in een organisatie wordt er rekening gehouden met
meerdere aspecten die van invloed zijn op merkontwikkeling. Eén van de aspecten die
van invloed zijn op merkontwikkeling en zorgen voor succes van het merk is identiteit
(Alessandri en Alessandri, 2004). Identiteit is de zelfprestatie van een organisatie: de
impliciete en expliciete aanbod van ‘cues’ waarmee een organisatie haar eigen unieke
kenmerken blootgeeft met behulp van gedrag, communicatie en symboliek (Van
Riel,1997). Hieronder staat het model van Birkigt en Stadler (1988). Dit model laat zien
dat de identiteit van een organisatie bestaat uit gedrag, communicatie en symboliek.

Corporate
Personality

Symbolism

Behaviour

Communi
cation

Figuur 2.1 Birkigt & Stadler’s conception of Corporate Identity (Bron: Birkigt & Stadler, 1988)

- Communicatie kan de boodschap weergeven van een merk naar buiten toe.
- Gedrag betekent de uiteindelijke handelingen van de organisatie, waarop de

doelgroepen haar zullen beoordelen. Het is mogelijk gedragsaspecten door middel
van communicatie en/of symboliek te onderstrepen om het imago te creëren dat
past bij de identiteit.

- Symboliek geeft op een impliciete manier aan waar de onderneming voor staat.
De bekendste toepassing van symboliek die de eenheid en herkenbaarheid van
een onderneming moet bevorderen, is de huisstijl.

Een organisatie die kiest voor een bepaalde zelfprestatie heeft de keuze uit een aantal
identiteitsstructuren. De volgende structuren komen uit de literatuur naar voren (Olins,
1989):
1. Branded identity waarbij de dochterbedrijven een eigen stijl hebben en het concern

voor buitenstaanders niet meer herkenbaar is. De merken lijken geen relatie met
elkaar of met het moederbedrijf te hebben. Dit houdt een beperking in van de kans
op het mislukken van producten, maar heeft als nadeel dat producten niet kunnen
profiteren van de eventuele goede reputatie van het moederbedrijf.

Dione Scheuten___ 12

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Vaseline Unox Omo Calvé

Unilever

Figuur 2.2 Branded identity

2. Endorsed identity waarbij de dochterbedrijven van een concern wel een eigen stijl

hebben, maar waarin het moederbedrijf wel herkenbaar blijft (op de achtergrond).

Accent La Bouchere Nederlandse
verzekerings

Groep

100% dochter van Aegon

Spaarbeleg

Aegon

Figuur 2.3 Endorsed identity

3. Monolithic identity waarbij het hele bedrijf dezelfde visuele stijl hanteert. Het concern
is onmiddellijk te herkennen en hanteert overal dezelfde symbolen.

Start

Werving & Selectie

Start

Opleidingen

Start

Outplacement

Start

Uitzendbureau

Start

Figuur 2.4 Monolithic identity

Uit onderzoek van Alessandri en Alessandri (2004) blijkt dat organisaties met een
monolithische aanpak hun identiteit beter promoten en beschermen dan organisaties die
een branded identity hanteren. De organisaties die de monolythische aanpak hanteren,
gaan consistent om met hun communicatiemiddelen en maken gebruik van een
eenduidige stijl. Dat maakt het merk herkenbaar voor de consument.

Door een bepaalde identiteitsstructuur te hanteren, kunnen unieke kenmerken van een
organisatie worden blootgegeven. Eén van deze unieke eigenschappen van een
organisatie is de visie die een organisatie heeft. Elke organisatie kent een
organisatiestructuur van directeur tot werkvloer. De visie die een organisatie heeft moet
dan ook hetzelfde zijn op directieniveau en op de werkvloer. Om tot één duidelijke visie
te komen is er binnen die organisatiestructuur communicatie, gedrag en symboliek
nodig.

Voor dit onderzoek is het van belang dat alle drie de modellen worden meegenomen om
erachter te komen in de quickscan welke identiteitstructuur de organisatie hanteert. Dit
is een doel op zich om erachter te komen of dezelfde visie geldt voor de gehele
organisatie en voor het merk. De volgende vragen worden gesteld aan de organisaties.
Heeft het merk een eigen stijl en is de organisatie niet herkenbaar? Heeft het merk een
eigen stijl en is de organisatie nog herkenbaar? Hebben het merk en de organisatie één
visuele stijl? De organisaties die ik heb geïnterviewd in het empirisch onderzoek,
hanteren overigens allemaal de monolithische aanpak.

Dione Scheuten___ 13

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Om tot een quickscan te komen is het belangrijk te weten hoe organisaties zichzelf zien. Organisaties moeten
voor ogen hebben wat hun identiteit is om een sterk merk neer te kunnen zetten. Het gaat er wel om dat de
gehele organisatie hiervan op de hoogte is en dat alle neuzen dezelfde richting op wijzen. Op deze manier
kan de visie en missie hetzelfde gecommuniceerd worden. Zowel intern als extern. In de quickscan kunnen
de bovenstaande vragen gesteld worden maar ook vragen als: Hoe wordt er intern en extern
gecommuniceerd?

Box: 2.2 ‘Identiteit’

2.1.4 Imago

Naast identiteit is imago van invloed op merkontwikkeling. Voor de definitie van imago
heb ik gebruik gemaakt van Dowling (1986): ‘an image is the set of meanings by which
an object is known and through which people describe, remember and relate to it. That is
the net result of the interaction of a person’s beliefs, ideas, feelings and impressions
about an object’. Voor ‘object’ in deze definitie kan ‘merk’ en ‘organisatie’ gelezen
worden. Het wordt duidelijk dat verschillende mensen een verschillend beeld van
hetzelfde object kunnen hebben. Ook blijkt uit deze definitie dat imago’s zowel door de
persoon als door het object bepaald worden. Bovendien kan communicatie ervoor zorgen
om ‘beliefs, ideas, feelings and impressions about the object’ aan te passen (van Riel,
1997).

Om een imago neer te zetten is het van belang om op bepaalde aspecten te letten. Het
imago beïnvloedt via communicatiemiddelen zoals advertenties en andere reclame-
uitingen, de aankoopintenties van consumenten, die een voorkeur hebben voor een
product met een goed imago. Adverteren versterkt het imago van het merk. Wanneer
organisaties dezelfde naam dragen als het merk, krijgen beide hetzelfde imago in de
ogen van de consument (Palazón en Delgado-Ballester, 2005). Het spreekt vanzelf dat
organisaties die intensief communiceren een grote naamsbekendheid opbouwen.
Hierdoor hebben mensen vaak al een beeld over iets of iemand, voordat ze met het
object of subject in aanraking zijn geweest (Ogilvy, 1963).

Naast advertenties of reclames beïnvloeden ook andere vormen van communicatie, zoals
brochures, websites etc. het imago. Met deze middelen kan het imago zodanig gestuurd
worden dat de identiteit van de organisatie duidelijk wordt voordat consumptie-
ervaringen en sociale beïnvloeding een rol kunnen spelen (Deighton, 1984). Toch zullen
consumptie-ervaringen van invloed zijn op het imago van het merk of van de organisatie.
In de praktijk blijkt dat communiceren niet altijd het gewenste resultaat heeft. De
gekozen identiteit wijkt wel eens af van het door consumenten beleefde beeld. Zo kan er
een zekere discrepantie ontstaan tussen identiteit en imago.

Voor de creatie van het imago van een organisatie noemt Fombrum (2001) vijf
grondbeginselen: onderscheidend ondernemerschap, nadruk op kernthema’s als
betrouwbaarheid of waardering van een merk, consistentie in het handelen van
ondernemingen en in de communicatie met stakeholders en identiteit. Een goede
reputatie kan alleen ontstaan uit een eerlijke voorstelling van zaken tegenover alle
belanghebbenden (Fombrun, 2001). Deze grondbeginselen gelden zowel voor consument
gerichte als voor business-to-business organisaties. Business-to-business organisaties
maken echter over het algemeen minder intensief gebruik van verschillende vormen van
communicatie. Vaak beschouwen zij relatiemanagement als een belangrijk instrument
om zich een beeld te vormen van de behoefte van hun klanten (Fombrun, 2001). Een
sterk imago geeft zowel consumentgerichte als business-to-business organisaties een
onderscheidend vermogen. In feite creëert een goed imago waarde en
concurrentievoordeel (Fombrun, 2001).

Imago komt pas aan de orde wanneer intern alles in overeenstemming is. Als de interne
organisatie nog niet op één lijn ligt, heeft het geen zin om aan naamsbekendheid of

Dione Scheuten___ 14

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

huisstijl te werken. De organisatie is dan namelijk niet geloofwaardig genoeg. De relatie
van naamsbekendheid en de huisstijl met imago is groot. Wanneer een merk negatieve
naamsbekendheid creëert dan uit zich dit in een negatief imago. Ook de huisstijl geeft
duidelijk aan welk imago de organisatie met zijn merk wil uitstralen. Pas wanneer er
consensus aanwezig is bij iedereen in de organisatie is het van belang dit te
communiceren. Daarom wil ik voor dit onderzoek van verschillende medewerkers in de
organisatie weten wat zij adverteren, op welke manier zij zich onderscheiden, hoe
belangrijk de symbolische en de functionele waarde voor het merk zijn en in hoeverre zij
weten hoe de consument tegen het merk aankijkt: vindt de consument het merk
betrouwbaar?

Imago is een aspect dat niet mag ontbreken in de quickscan. Aspecten van imago die gebruikt worden in de
quickscan zijn hierboven genoemd. Het is belangrijk om op deze aspecten te letten als het gaat om imago.
Imago wordt een onderdeel van de quickscan omdat het belangrijk is om te weten of organisaties een beeld
hebben van hoe de consumenten hen zien. Bovendien is het van belang dat de organisatie weet welke
aspecten belangrijk zijn voor haar merk. Is dit nou symbolische waarde of functionele waarde? In de praktijk
komt het dan ook vaker voor dat managers een positiever beeld van hun eigen merk hebben dan
consumenten (Bromley, 1993). Managers weten wat hun identiteit is, maar zien de consumenten dit ook zo?
Organisaties moeten niet uitgaan van hun eigenbelang, maar ze moeten uitgaan van het belang van de
klant.

Box: 2.3 ‘Imago’

2.1.5 Strategie

Naast identiteit is ook de strategie van de onderneming van invloed op het succes van
het merk. Het hanteren van een strategie maakt duidelijk welke visie de organisatie
heeft, zowel voor de medewerkers als voor de maatschappij (Larςon en Reitter, 1979).
De strategie geeft duidelijkheid over belangrijke doelen die behaald moeten worden en
over de groepen of markten die de organisatie moet bereiken. De definitie van de
strategie volgens Quinn, Mintzberg and James (1988): “the pattern or plan that
integrates an organization’s major goals, policies and action sequences into a cohesive
whole”. Zonder doelen kan een organisatie het succes van z’n functioneren niet bepalen.
Daarbij moet niet vergeten worden dat de strategie ook wordt beïnvloed door de
omgeving, interne factoren en drijfveren van de medewerkers van de organisatie (Van
Riel, 1994). Dit is in het volgende model weergegeven met daaronder de uitleg wat er
precies te zien is in het model.

Dione Scheuten___ 15

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Endors
ement

Unifor
miteit

Variëteit

Strategie

Omgeving

Drijfveren

Interne
factoren

Figuur 2.5 The SIDOC model for choosing a corporate communication policy (Bron: Van Riel, 1994).

Door invloeden vanuit de omgeving, bijvoorbeeld andere organisaties in dezelfde
categorie, kan het nodig zijn de strategie van de organisatie bij te schaven. Ook interne
factoren zijn van invloed op de strategie. Interne factoren zijn het resultaat van
constante onderhandelingen tussen het management en de verschillende groepen
werknemers binnen de organisatie. In het model geven de drijfveren de motivatie aan
van de werknemers. Het gedrag van werknemers speelt een cruciale rol binnen een
organisatie en heeft ook invloed op de strategie. Het is een wisselwerking. De mate
waarin een werknemer zich identificeert met een organisatie is belangrijk voor de
waarden van de organisatie. Werknemers moeten zich de identiteit en de strategie eigen
maken om de juiste boodschap over te kunnen brengen (Dutton, Dukerich en Harquail,
1994; Tajfel en Turner, 1985; Ashforth en Mael, 1989).

In de paragraaf van identiteit heb ik naast het beschrijven van de identiteitsstructuur ook
beschreven dat elke organisatie over een organisatiestructuur beschikt. Tevens heeft zo’n
organisatie een strategie om deze visie en missie waar te kunnen maken. In dit

Dione Scheuten___ 16

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

onderzoek worden alle bovengenoemde aspecten in het model, gebruikt in de quickscan
omdat ik wil weten of organisaties hun strategie willen veranderen als de omgeving
hierom vraagt, is de omgeving wel bekend met de organisatie? Wat de organisatie doet,
doen zij dit goed? Ook is het belangrijk om te achterhalen of het management wel goed
communiceert met de werkvloer. Hoe komt het dat dit bijvoorbeeld niet goed
functioneert? Krijgt de werkvloer wel genoeg informatie? Hebben de werknemers wel
hard voor de zaak of doen ze het alleen voor het geld? Hoe worden de werknemers
gemotiveerd?
Dit zijn allemaal vragen die gesteld kunnen worden aan organisaties om te achterhalen of
zij zich bewust zijn van hun huidige situatie.

Box: 2.4 ‘Strategie’

2.1.6 Concurrentie

Uiteraard moet er rekening worden gehouden met de concurrentie als het gaat om de
ontwikkeling van een merk. Onderzoekers hebben geconstateerd dat differentiatie van
merken essentieel is. Daarom worden concurrenten voortdurend in de gaten gehouden
door organisaties in dezelfde categorie (Sivakumar, 2004). Organisaties gebruiken
communicatie om dit onderscheid te verduidelijken en te versterken. Daarbij kiezen
organisaties voor verschillende invalshoeken zoals bijvoorbeeld de prijs of de sailliantie
van een merk. Daarnaast zorgen aspecten als kwaliteit, huisstijl en design ook voor een
versterking van het onderscheidend voordeel van een merk (Ehrenberg et al., 1997 en
Chakravarti et al., 2004). In dit onderzoek is concurrentie een belangrijk aspect met als
doel te achterhalen in welk opzicht organisaties zich onderscheiden in dezelfde markt. Er
bestaan hier verschillende strategieën voor namelijk:

Tabel 2.1: Vijf concurrentiestrategieën (James, 1984 p. 32)

Marketing strategy :Quality, Distribution, Promotion, Pricing, Franchise, Service
Production strategy :Capacity, Utilization, Equipment
Financial strategy :Costs, Economics
Technological strategy :Innovation, Information
Managerial strategy :Acquisitions, Mergers, Alliances

Elke organisatie hanteert een strategie om bepaalde doelen te bereiken. Daarom vormt dit aspect
onderdeel van de quickscan. Organisaties willen doelen bereiken en tegelijkertijd op de hoogte zijn van alle
factoren die dit proces kunnen beïnvloeden. Daarom is het belangrijk voor de quickscan om vragen te
stellen die organisaties bewust maakt van het feit of zij rekening houden met al deze aspecten. Wanneer
een organisatie één is dan noemen alle medewerkers dezelfde missie. Is dit niet zo dan zit er iets niet goed
binnen de interne organisatie. Op deze manier kunnen er signalen weergegeven worden die het succes van
een merk in de weg staan.

Alle vijf strategieën zijn belangrijk voor een organisatie om zich te kunnen
onderscheiden. Als het gaat om het onderscheiden van een merk doen de meeste
organisaties dit aan de hand van kwaliteit, promotie, service of innovatie. Organisaties
maken gebruik van verschillende communicatiemiddelen of ze willen concurreren op
basis van de prijs, kwaliteit of vernieuwing. Daarom is het hanteren van een marketing
strategie of van een technologische strategie essentieel.

Daarnaast dienen organisaties rekening te houden met potentiële concurrentie. Weet de
organisatie wie haar concurrenten zijn? Wat doen de concurrenten? Door antwoorden te
vinden op deze vragen wordt het duidelijk waar de kansen en bedreigingen van een
organisatie zitten. Aan de hand hiervan kan pas de positie van een merk worden gekozen
(Kapferer, 1997). Op deze aspecten kom ik later in het onderzoek nog terug.

Dione Scheuten___ 17

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Concurrentie is een belangrijk aspect om te gebruiken als het gaat om merkontwikkeling. Organisaties willen
zich onderscheiden van hun concurrenten. Een organisatie kan zich op verschillende aspecten onderscheiden
zoals, kwaliteit, kennis, merknaam, verpakking, prijs, service en design. Bovendien houden concurrenten
continu in de gaten hoe andere organisaties het doen in dezelfde categorie. Wat doen zij aan
marketingcommunicatie? Wat is hun strategie? Op deze manier kunnen kansen en bedreigingen op het gebied
van de concurrentie in kaart worden gebracht. Daarom wordt in de quickscan gevraagd hoe organisaties zich
onderscheiden en hoe zij inspelen op de concurrentie.

Box: 2.5 ‘Concurrentie’

2.1.7 Positionering

Positionering is het laatste belangrijke aspect om een goed merkenbeleid gestalte te
geven. Volgens Kapferer (1997) kan de positionering van een merk dan ook gebaseerd
worden op het antwoord op de volgende vragen:

- Wat is het doel van het merk?
- Voor wie is het merk bedoeld?
- Wanneer wordt het geconsumeerd?
- Tegen wie is het merk? Overweeg altijd de concurrentie erbij te betrekken om een

keuze voor de positie van een merk te maken.
Deze vragen komen ook in de quickscan aan bod om de positie te kunnen bepalen van de
organisatie. De positie van een merk zegt iets over het imago en het imago heeft weer
invloed op de verkoop en het marktaandeel (Sobol en Farrely, 1989; Fombrum en
Shanley, 1989).

Uit de literatuur blijkt bovendien dat de positionering van een merk herkenbaar en
onderscheidend moet zijn voor de consument. En dat de intrinsieke waarde van het
product onvoldoende is om dat onderscheidend vermogen te geven. Om de gunst van de
consument te winnen of te behouden moet emotie en/of expressieve waarde worden
toegevoegd. De aandacht verschuift steeds meer van het product naar een merk met een
onderscheidende emotionele waarde (Rijkenberg, 2001). Dit komt deels overeen met wat
er bij imago is besproken.
In modelvorm zouden de basisprincipes van positionering er zo uitzien:

Merk

Voordelen

Wat biedt het
aan?

Voor wie/wat
is het
bestemd?

Wat is
het?

Gebruiker

(Sub–)
categorie

Figuur 2.6 ‘Positionering’

Dione Scheuten___ 18

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Dit model helpt organisaties om de meest gunstige positie te bereiken. Naast het bepalen
wat het doel is van het merk, voor wie het merk is, wanneer het gebruikt wordt en wat
de voordelen zijn ten opzichte van de concurrentie bestaan er twee strategieën om tot
zo’n gunstige positie te komen namelijk (Davenport en Hallward, 1999):

a. de prototypestrategie, waarin een merk ernaar streeft het ultieme voorbeeld van
de categorie of subcategorie te zijn.

b. de differentiatiestrategie, waarin een merk ernaar streeft zich op (een) voor
consumenten relevante dimensie(s) van het prototype te onderscheiden.

Naast de bovengenoemde vragen zijn ook deze strategieën van belang om te gebruiken
in dit onderzoek. Deze elementen hebben implicaties voor mijn onderzoek omdat ik wil
weten of een merk als ultieme voorbeeld van de categorie wordt gezien of dat het merk
zich zichtbaar onderscheidt ten opzichte van andere merken in dezelfde categorie?
Meestal zijn prototypemerken merken die al heel lang bestaan. Deze merken worden
gezien als de ‘enige echte’. Deze merken zijn vaak marktleiders en lopen vaak voor op de
technologische ontwikkelingen in de categorie. Doordat zij de marktleiders zijn, moeten
overige merken ook de kans krijgen om zich te kunnen onderscheiden. Zij doen dit op
basis van de differentiatiestrategie.

Positionering wordt niet alleen gedefinieerd om het geheugen van afnemers te
beïnvloeden. Mensen nemen niet alleen merkcommunicatie, maar de totale merkrealiteit
waar. Alle merksignalen die worden waargenomen beïnvloeden de perceptie van de
consument. Deze merksignalen beginnen al bij het doel van het merk. Ook komen deze
signalen door de strategie tot uitdrukking. De producten of diensten waarmee een merk
verbonden is, vormen daarvan vaak het belangrijkste onderdeel (Franzen en van den
Berg, 2001). Mensen gebruiken merken, waarvan de eigenschappen het beste aansluiten
bij hun persoonlijke behoeften en waarden. Mensen met verschillende behoeften kiezen
dus voor andere merken. Daarnaast is het zo dat veel keuzes tot stand komen op basis
van ‘saillantie’. Merken worden saillant doordat ze zich op een of andere manier
onderscheiden van hun omgeving. Soms fungeert alleen de unieke manier waarop
gecommuniceerd wordt als onderscheidend merkkenmerk. Het gaat er dus om, binnen de
categorie zo sterk mogelijk aanwezig te zijn, door zich op de voorgrond te plaatsen.
Zichtbaarheid en opvallendheid vormen dan de belangrijkste strategie-elementen. Ook
vragen als: kent u de persoonlijke behoefte van de consument, op welke manier maakt
de organisatie zich zichtbaar zijn belangrijke aspecten om te weten om een beeld te
kunnen vormen van het succes van de organisatie.

Hierboven is weergegeven welke aspecten belangrijk zijn om te gebruiken in mijn onderzoek en waarom. De
positie van een merk sluit grotendeels aan bij het imago. De positie van een merk kan door
communicatiemiddelen worden gecommuniceerd. Om als merk een bepaalde positie te creëren moet een
organisatie weten wie te bereiken met welk doel. Wanneer een organisatie een goede positie heeft wordt dit
eerder geassocieerd met een goed imago.

Box: 2.6 ‘Positionering’

2.1.8 Tot Slot

In de vorige paragrafen heb ik de belangrijkste aspecten die van invloed zijn op de
ontwikkeling van een merk voor dit onderzoek besproken: identiteit, strategie, imago,
concurrentie en positionering van een merk. Organisaties moeten op de hoogte zijn van
de inhoud van deze aspecten en ze moeten weten hoe ze deze zo kunnen inzetten dat ze
de kans op succes optimaliseren. Al deze aspecten staan in relatie met elkaar. Een
organisatie en het merk staan ergens voor en willen iets bereiken. Er bestaat dus een
identiteit en een identiteitsstructuur. De bedoeling is om deze identiteit over te brengen
aan de medewerkers en de consument zodat dezelfde signalen worden uitgedragen.
Hiervoor worden strategieën gehanteerd. Er worden missies geformuleerd binnen de
organisatie. In de strategie wordt al opgenomen welk imago en welke positie het merk

Dione Scheuten___ 19

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

wil bereiken. Uiteraard wil een merk naamsbekendheid creëren waardoor het
betrouwbaarheid gaat uitstralen. Daarnaast wordt er gekozen voor een bepaalde
strategie om onderscheidend te zijn ten opzichte van de concurrentie.Dit kan door middel
van innovatie, kwaliteit, design etc.

Dione Scheuten___ 20

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

2.2 Marketingcommunicatie

In de vorige paragraaf heb ik aspecten genoemd die als noodzakelijk worden gezien als
het gaat om de ontwikkeling van een merk. Een organisatie wil met een merk
herkenbaarheid realiseren bij de doelgroep en zorgen dat het merk wordt herinnert door
de doelgroep. Daarnaast moet het merk onderscheidend zijn van zijn concurrenten. Om
deze voorwaarden of doelen te kunnen bereiken zijn daar middelen voor nodig. Deze
middelen worden behandeld in deze paragraaf. Daarom sluit dit hoofdstuk aan bij 2.1.
Het gaat erom dat er een goed beeld verkregen wordt welke middelen bijdragen aan het
verwezenlijken van bepaalde doelen. Daarom geef ik hieronder eerst een matrix weer.
Vervolgens worden de verschillende middelen toegelicht.

Doelen Advertentie Kwaliteit

&
Innovatie

Merknaam Huisstijl
(consequent)

Design

Visie
- herkenbaar
- herinnerd
- top-of-mind

X X X

Imago
- herkenning
- naamsbekendheid
- betekenis

X X X X X

Missie X
Concurrentie

- onderscheiden

X X X X

Positie
- betrouwbaar
- herkenbaar
- onderscheiden

X X X X X

2.1 Doel-middel matrix

2.2.1 Publiciteit en reclame

Publiciteit en reclame zijn brede begrippen. Publiciteit en reclame zorgen ervoor dat een
merk een bepaalde vorm krijgt. Elke organisatie beslist op hun eigen manier hoe zij dit
willen doen. Bij publiciteit denk ik aan adverteren, websites, tijdschriften en vakbladen.
Bij reclame denk ik vooral aan commercials en campagnes. Door middel van deze
middelen kunnen producten of diensten op verschillende manieren worden
gecommuniceerd naar consumenten toe. Door een reclame te gebruiken kan bijvoorbeeld
de kwaliteit van een product of dienst worden benadrukt. Door veel te adverteren kan de
huisstijl, het design of de merknaam worden benadrukt. Kotler en Armstrong (1989)
geven aan dat er verschillende instrumenten worden gebruikt door organisaties om een
product of dienst te voorzien van een merk om bepaalde doelen te bereiken:

1. Adverteren.
2. Het communiceren van kwaliteit en innovatie van een merk.
3. Een onderscheidende merknaam, zodat het herkenbaar is voor consumenten en

dat het merk herinnerd wordt.
4. Een merk of symbool (logo) dat bestaat uit een combinatie van letters, figuren,

kleuren en foto’s.
5. Een apart design van het product en van de verpakking zodat het onderscheidend

is van de concurrentie.

Hieronder worden deze belangrijke instrumenten voor dit onderzoek verder toegelicht.

Dione Scheuten___ 21

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

2.2.2 Adverteren

Een merk wordt vormgegeven door onder andere adverteren. Adverteren zorgt ervoor
dat de product differentiatie toeneemt en dat een merk op grote schaal bekend wordt.
Door adverteren kan de visie van de organisatie aan het licht worden gebracht en door te
adverteren kunnen de verkopen en het marktaandeel toenemen (Ehrenberg et al., 1997
en Chakravarti et al., 2004). Een advertentie probeert de consument te overtuigen om
voor een product/dienst te kiezen. Een advertentie laat de functionele kenmerken van
een merk zien, maar ook de symbolische betekenissen worden vertegenwoordigt.
Symbolische betekenissen zoals de merknaam, het logo in combinatie met de letters,
figuren, kleuren en foto’s en het design van het product. Alleen het laten zien van
productkwaliteit in advertenties is vaak niet meer voldoende om een merk te
differentiëren van zijn concurrenten. De combinatie met de symbolische betekenissen
zorgt ervoor dat merken een grote invloed uitoefenen op de manier waarop mensen
producten waarnemen (Franzen en van den Berg, 2001). Deze implicaties zijn van belang
voor dit onderzoek want hoe belangrijk zijn symbolische en functionele kenmerken voor
de organisatie en wat zijn deze kenmerken?

Naast adverteren gebruiken sommige organisaties ook commercials en campagnes.
Organisaties kiezen vaak voor meerdere communicatiemiddelen. Alleen reclame kan een
merk niet meer van de grond krijgen zeggen Rossiter & Percy (1997). In het verleden is
dit misschien wel het geval geweest. Er worden meerdere communicatiemiddelen
gebruikt waardoor er steeds meer ‘overcommunicatie’ heerst. Daardoor wordt iedereen
dagelijks door honderden commerciële boodschappen getroffen. Boodschappen door
commercials, reclamefolders, billboards en nog veel meer. Op deze manier is een nieuw
merk in staat zijn positieve publiciteit in de media teweeg te brengen, anders maakt het
geen kans op de markt. Een merk heeft een voordeel om een kans op de markt te maken
wanneer het het eerste merk is in een nieuwe categorie (Ries & Ries, 1999). Door het
eerste merk te zijn in een bepaalde categorie is de concurrentie nog beperkt. Hierdoor
ontstaat er een grote kans dat door publiciteit en reclame het merk bekendheid krijgt.
Publiciteit en reclame zorgen ervoor dat erover een product/dienst gepraat wordt. Wat
andere mensen namelijk over een merk zeggen heeft veel meer zeggingskracht (Rossiter
& Percy, 1997). In dit onderzoek ga ik verschillende vormen van communicatiemiddelen
beschrijven, waaronder adverteren, commercials en campagnes zoals hierboven
beschreven. Dit zijn middelen waarmee het grootste bereik kan worden bereikt (Rossiter
& Percy, 1997). In dit onderzoek wil ik zien te achterhalen of organisaties veel doen aan
publiciteit om hun merk succesvol te maken.

Het is afhankelijk van de organisatie welk communicatiemiddel zij gebruiken om hun
product of dienst aan de man te brengen. Business-to-business organisaties hebben
bijvoorbeeld een andere voorkeur voor communicatiemiddelen als business-to-consumer
organisaties. Business-to-consumer organisaties maken vooral gebruik van
communicatiemiddelen als brochures en reclamecampagnes. Business-to-business
organisaties maken veel meer gebruik van relaties, vakbladen en beursen. In dit
onderzoek worden beide organisaties besproken. Bovendien is het belangrijk voor dit
onderzoek te weten waar deze organisaties de nadruk opleggen in communicatie. Is dit
op het logo, de kleur, de stijl, de merknaam, de innovatie of het design? Dit kunnen
aspecten zijn waarop merken zich willen onderscheiden. Over deze aspecten vertel ik in
de volgende paragrafen meer.

Dione Scheuten___ 22

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

In hoofdstuk vier worden een aantal organisaties besproken die aangeven welke
communicatiemiddelen zij gebruiken. Gebruiken succesvolle merken allemaal dezelfde
communicatiemiddelen of juist verschillend? Heeft het succes te maken met het feit dat
organisaties aandacht besteden aan een eigen communicatieafdeling?

Communicatiemiddelen zijn belangrijke aspecten om te gebruiken in de quickscan. Publiciteit en reclame geven
een merk bekendheid. Door de boodschap in deze communicatiemiddelen krijgt het merk een betekenis bij de
consument. Afhankelijk van het product of dienst en welke doelgroep bereikt moet worden, wordt het
communicatiemiddel bepaald. Ook wordt bepaald in de boodschap hoe belangrijk de symbolische of functionele
kenmerken zijn of hoe belangrijk huisstijl, merknaam, kwaliteit, innovatie en design zijn. Ik wil van de
organisaties weten welke communicatiemiddelen zij gebruiken en op welke van de genoemde aspecten zij zich
vervolgens richten.

Box: 2.7 ‘Communicatiemiddelen’

2.2.3 Kwaliteit en innovatie

Kwaliteit en innovatie sluiten nauw aan bij positionering zoals besproken in 2.1 omdat
kwaliteit en innovatie een merk een bepaalde positie kunnen geven. Echter vallen
kwaliteit en innovatie hier onder marketingcommunicatie omdat productkwaliteit alleen
vaak niet meer voldoende is voor een merk. Door kwalificaties en vernieuwing toe te
voegen aan communicatiemiddelen in de vorm van functionele of symbolische
betekenissen kan een merk nog meer tot uiting worden gebracht. Dit heeft vervolgens
weer het voordeel dat het merk voor de consument onderscheidend is en een bepaalde
waarde krijgt (Deighton, 1984). Aan de hand hiervan bepaalt de consument of hij/zij
voor het merk kiest. Er bestaat namelijk een significant verschil in de percepties van
consumenten ten opzichte van een merk (Swartz, 1983). Onderscheidend vermogen is
een aspect dat al meerdere keren genoemd is in dit onderzoek. In dit onderzoek wordt
het onderscheidend vermogen gebruikt omdat dit essentieel blijkt te zijn voor een
succesvol merk. Uit deze zelfde literatuur blijkt dat onderscheidend vermogen vooral
wordt aangetoond in communicatie door onder andere kwaliteit, symbolische of
functionele kenmerken.

In het rijtje van Kotler en Armstrong (1989) bevindt zich naast het communiceren van
kwaliteit ook het communiceren van innovatie. Ook innovatie wordt gebruikt door
organisaties om zich te onderscheiden. Organisaties zijn continue bezig met
ontwikkelingen vanuit de markt. Dit zorgt ervoor dat organisaties zich moeten aanpassen
en dus regelmatig moeten vernieuwen. Het vernieuwen van het merk kan op
verschillende manieren zoals, op service, kennis, design, verpakking etc. Kapferer (2004)
geeft bijvoorbeeld aan dat design een aspect dat steeds meer organisaties gaan
gebruiken. In dit onderzoek gebruik ik deze aspecten om te onderzoeken op welke
gebieden organisaties bezig zijn met vernieuwing. Zijn ze innoverend op het gebied van
nieuwe producten of juist op technologisch gebied? Innovatie kan ervoor zorgen dat de
consument een bepaald oordeel krijgt over het merk en bovendien kan innovatie
bepaalde associaties toevoegen aan het merk (Riezebos, 1994).

 Het onderscheiden van merken kan op meerdere manieren. Twee manieren zijn hierboven beschreven

namelijk kwaliteit en innovatie. Door communicatiemiddelen te gebruiken kiezen organisaties ervoor om
kwaliteit en innovatie te benadrukken. Voor de quickscan is het van belang om te weten wat de kwaliteit is
van de organisatie en op welk gebied zij innoveren? Daarbij komt dat het belangrijk is om te weten op
welke manier zij dit communiceren? Is dit via de verpakking of design.

Box: 2.8 ’Kwaliteit en Innovatie’

Dione Scheuten___ 23

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

2.2.4 Merknaam

Een ander aspect om een merk vorm te geven is door middel van de merknaam. Met een
merknaam wordt net als de andere instrumenten geprobeerd een positie in de markt en
bij de consument te veroveren. Een merknaam is ook een aspect dat er voor zorgt dat
een product of dienst herkenbaar wordt voor consumenten en herinnerd wordt door
consumenten (Collins, 1974).

Om herkenbaar te zijn en herinnerd te worden als merk bestaan er een aantal criteria
waarop een merk zich kan onderscheiden met een merknaam (gebaseerd op Collins,
1974 p. 354-355):

1. De merknaam moet duidelijk te zien zijn voor de consument.
2. In alle landen waar het merk zich bevindt moet de merknaam makkelijk uit te

spreken zijn.
3. De merknaam moet gunstige associaties oproepen of verwijzen naar de voordelen

van het product.
4. De merknaam moet wettelijk beschermd kunnen worden.

Door een merknaam kan een merk meer betekenis krijgen waardoor het aanzienlijk meer
waarde voor de consument krijgt. Om associaties op te roepen bij de consument spelen
marketingcommunicatie en de gebruikservaring een rol. Naast marketingcommunicatie
en gebruikerservaring zorgt onder andere publiciteit en reclame ervoor dat een
merknaam bekend wordt bij een grote groep consumenten. Bewustwording varieert van
herkenning, herinnering en ‘top-of-mind awareness’ (Aaker, 1991).

Om deze herkenning, herinnering of top-of-mind awareness te bereiken moet een
merknaam uniek en afzonderlijk zijn met een eigen identiteit. Het is een dringende
noodzaak op de lange termijn om het onderscheidt tussen merken te handhaven en ze
niet allemaal op elkaar te laten lijken (Aaker en Keller, 1990; Sunde en Brodie, 1993;
Riezebos, 1994). Ook een merknaam is in dit onderzoek belangrijk om te kijken wat
organisaties met hun merknaam doen. Weten zij wel hoe belangrijk hun merknaam is
door hun merknaam goed te laten zien? Is de merknaam makkelijk uit te spreken? Wat
roept de merknaam op? Is de merknaam wettelijk beschermd? Wat doet de organisatie
om de merknaam meer betekenis te geven? Kent de organisatie de bekendheid van de
merknaam?

Omdat ook de merknaam een belangrijk aspect is bij merkontwikkeling wil ik deze
vragen gebruiken in de quickscan om erachter te komen of er signalen zijn op dit gebied
wat de organisatie kan verbeteren?

Een merknaam is van de organisaties in dit onderzoek ook de bedrijfsnaam van de organisaties.
Consumenten kunnen een merknaam associëren met kwaliteit of met prijs waardoor ze voor een
product/dienst kiezen. De merknaam laat een deel van de identiteit van de organisatie zien. Organisaties
willen niet hetzelfde zijn. Organisaties gebruiken een merknaam om zich te onderscheiden waardoor
consumenten voor hun merk kiezen. Ook komt in de quickscan naar voren of organisaties een merknaam
hebben en of zij weten hoe belangrijk een merknaam is door met de verschillende bovengenoemde
criteria rekening te houden.

Box: 2.9 ‘Merknaam’

2.2.5 Huisstijl

Een merk kan geladen worden door een merknaam, maar ook door een bepaalde
huisstijl. Iedereen is overtuigd van het belang van goede communicatie en presentatie.
Ook een organisatie wil een bepaalde indruk maken, en een bepaald beeld achter laten
bij doelgroepen en publieksgroepen. Kortom: als organisatie wil je een imago dat past bij
het beeld dat de organisatie uit moet stralen. Een van de middelen die je daarvoor hebt,
is de huisstijl. Elke organisatie heeft een bepaalde identiteit, ook wel zelfpresentatie
genoemd in paragraaf 2.1. Dit is het impliciet en expliciet afgeven van signalen waarmee

Dione Scheuten___ 24

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

de organisatie haar eigen unieke kenmerken blootgeeft door middel van gedrag,
communicatie en symboliek (van Riel, 1997). De identiteit van de organisatie wordt
uitgedragen via communicatie, gedrag en symboliek. Communicatie vindt plaats door
visuele en verbale boodschappen naar buiten te brengen. Gedrag is de manier waarop de
organisatie daadwerkelijk handelt en de symboliek is het gezicht van de organisatie in de
vorm van de huisstijl en bedrijfsnaam. Deze drie moeten consistent met elkaar zijn om
het gewenste identiteitsbeeld te vormen en uit te dragen. Een huisstijl moet dus de
kernwaarden van de organisatie uitstralen.

Een huisstijl onderstreept het gedrag en de communicatie van de organisatie. Het
bevestigt zoals aangegeven de kernwaarden van de identiteit en het imago. Maar waaruit
bestaat een huisstijl nu eigenlijk? Huisstijl bestaat uit een vijftal elementen namelijk het
woordmerk, beeldmerk, typografie, kleur en kenmerkende vormen. Bijvoorbeeld een
symbool dat verwijst naar de activiteiten of naar specifieke kenmerken van de
organisatie. Voorbeelden hiervan zijn de schelp van Shell of de ster van Mercedes. Met
typografie kan een onderneming zich onderscheiden en een bepaald element uit haar
kernwaarden benadrukken zoals zakelijkheid door een lettertype als arial of speelsheid
door het gebruik van comic sans. Dit geldt evenzeer voor kleurgebruik. Het laatste
element van een huisstijl bestaat uit kenmerkende vormen. Denk hierbij aan de golf
onder Coca-Cola of de strepen van Adidas. Samen vormen al deze elementen de huisstijl
van een bedrijf. Dat wil echter niet zeggen dat alle vijf elementen altijd tegelijk gebruikt
moeten worden om de organisatie in beeld te brengen. Een bepaalde kleur of alleen het
logo kan soms al voldoende zijn om een gevoel van herkenning bij de doelgroep op te
roepen.

Door een huisstijl te ontwerpen die bij de identiteit van de organisatie past en deze
consistent door te voeren, wordt de naamsbekendheid van de organisatie versterkt en
wordt de identificatie met de organisatie door de eigen medewerkers
vergroot(Chernatony en Segal-Horn, 2003). Het is tevens een goede manier om je als
organisatie te onderscheiden ten opzichte van de concurrentie. De huisstijl is een
belangrijk onderdeel van de identiteit en het imago. Het biedt onderscheidend vermogen
(Kotler & Rath, 1984). Het laat een organisatie eruit springen en bepaalde kernwaarden
uitdragen waar de doelgroep zich in kan herkennen.

In dit onderzoek is het van belang dat er gelet wordt op het feit welke huisstijlmiddelen
organisaties gebruiken. Worden deze middelen op dezelfde manier gebruikt? Om één
organisatie uit te kunnen stralen moet de huisstijl van briefpapier tot aan de
gevelbelettering consistent zijn.

Huisstijl is een onderdeel van de quickscan omdat het het succes van een merk, voornamelijk de herkenning, kan
neerzetten. Hebben organisaties überhaupt een huisstijl. Daarnaast komt de vraag naar voren welke middelen zij
hiervoor gebruiken en hoe hun huisstijl eruit ziet. Een huisstijl geeft namelijk een weergave van de organisatie.
Afhankelijk van de kleuren die worden gebruikt kan een organisatie gezien worden als modern, dynamisch,
veelzijdig, is het bij de tijd etc. Belangrijk hierbij is dat deze huisstijl bij alle middelen consistent wordt gebruikt
en uitdrukt waar de organisatie voor staat.

Box: 2.10 ‘Huisstijl’

2.2.6 Design

Het laatste aspect dat in dit onderzoek behandeld wordt om een merk vorm te kunnen
geven is design. Zoals al eerder vermeld wordt design volgens Kapferer (2004) steeds
meer het middel om als organisatie anders te zijn dan andere organisaties. Door design
kunnen producten en diensten onderscheiden worden, een unieke verkooppropositie
creëren en belangstelling opwekken (Riezebos, 2002). Of het nou gaat om technische
prestatie, stijl, betrouwbaarheid, veiligheid of gebruiksgemak, design kan kwaliteiten
zichtbaar maken (Kotler & Rath, 1984). Daarom is design een belangrijk onderwerp voor
dit onderzoek.

Dione Scheuten___ 25

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Design kan op verschillende gebieden plaats vinden (Thiel & Michels, 1998; Kersten,
1988) bijvoorbeeld:

- Productdesign; een goed design in de verpakking of het product zelf kan
ervoor zorgen dat een product verkoopt. Design in de verpakking wekt de
indruk dat het product vernieuwend is. Wanneer het product zichzelf
verkoopt dan is het voorzien van goede kwaliteit waardoor het een
bepaalde waarde krijgt voor de consument en zorgt voor tevredenheid.

- Informatiedesign; de kennis van het product moet op de juiste wijze
gecommuniceerd worden. De manier van communiceren vindt plaats op
een consistente manier en er wordt gebruik gemaakt van de huisstijl.

Design neemt steeds meer de overhand in de toekomst voor het succesvol houden van
een merk (Kapferer, 2004). Producten en diensten moeten uit meer variëteit bestaan en
er moet minder sprake zijn van uniformiteit. Markten zijn steeds minder homogeen en
massaproductie is in veel gevallen verleden tijd. Elk individu heeft zijn eigen wensen.
Zoals Kapferer (2004) zegt ‘organisaties moeten producten/merken naar de wensen van
de consument creëren en niet alleen naar het gebruik van producten/merken kijken’.

Doordat organisaties zich willen onderscheiden van de concurrentie is voor veel
organisaties design geen keuze meer maar een noodzaak. Alleen het onderscheiden op
bijvoorbeeld prijs en service is volgens Kapferer (2004) niet meer voldoende. In dit
onderzoek wil ik kunnen concluderen of design echt zo’n grote rol speelt binnen
organisaties. Hoe wekken zij de belangstelling op van de consument. Maakt de
organisatie gebruik van design in het product of in de verpakking van het product? Of
gebruiken ze juist de design in de communicatie van het merk?

Ook design kan zorgen dat een merk herkent wordt. Of dit nu design is in het product of in de communicatie
van het product. In dit onderzoek is het van belang om te weten of design wel leeft binnen een organisatie.
Voor organisaties die in de dienstverlening zitten, ligt het voor de hand wanneer zij design gebruiken, dit in
de communicatie te doen. Organisaties die producten verkopen, maken gebruik van design in het product of
in de verpakking van het product. Omdat design steeds belangrijker wordt is het voor dit onderzoek van
belang om te weten of een organisatie aandacht besteedt aan design en waarin dit dan tot uiting komt. Op
deze manier is na te gaan of zij zich onderscheiden van de merken in dezelfde categorie en of organisaties
wel voldoende inspelen op de behoeften.

Box: 2.11 ‘Design’

2.2.7 Tot slot

Er bestaan verschillende communicatiemiddelen die vorm kunnen geven aan bepaalde
voorwaarden en/of doelen van een organisatie zoals adverteren, kwaliteit, innovatie,
merknaam, huisstijl en design. Organisaties in dit onderzoek gebruiken hun merknaam
ook als bedrijfsnaam. Daarbij legt de één de nadruk op veiligheid en design (Vredestein),
de ander op smaak en lifestyle (Grolsch), en een derde, zoals TKF op techniek en
betrouwbaarheid. Het is duidelijk dat de organisaties in dit onderzoek zich in de
communicatie concentreren op meerdere aspecten die zowel in het product als in het
gedrag van de organisatie tot uitdrukking komen. Deze aspecten worden gebruikt in de
quickscan. In de quickscan wordt gevraagd of organisaties gebruik maken van
communicatiemiddelen en zo ja welke en hoe. Wat zijn de doelen die zij willen bereiken
bij de consument?

Dione Scheuten___ 26

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

2.3 Merkmodellen

In de voorgaande paragrafen zijn aspecten besproken die van invloed zijn op de
ontwikkeling van een merk. Ook zijn er aspecten naar voren gekomen die een merk
vorm kunnen geven en hoe organisaties met deze middelen om kunnen gaan. Enkele
aspecten die vaak genoemd zijn, is het onderscheidend vermogen, de organisatie moet
de juiste combinaties van de aspecten zien te kiezen, het merk moet voor de consument
een bepaalde waarde hebben zodat de consument weet wat het merk is. Deze aspecten
zijn voornamelijk terug te vinden in het volgende behandelde model dat hieronder staat
beschreven. In de onderstaande paragrafen worden twee modellen besproken. Deze
modellen bevatten elementen die bepalen of een merk een succesvolle toekomst heeft.

Er zijn in het verleden een aantal merkmodellen ontwikkeld die het succes van een merk
bepalen. Modellen zijn functioneel om te illustreren om een duidelijk beeld te kunnen
krijgen van de marketing en de afhankelijkheden die effect hebben op het merk. De
modellen die hieronder worden genoemd zijn van belang voor dit onderzoek omdat er
aspecten in terug komen die staan voor het succes van een merk.

De onderstaande modellen worden vaak gebruikt als voorspellers van de toekomst van
een merk en het potentieel hoe een merk zich gaat ontwikkelen. Het gaat om de
volgende twee modellen:
- The BrandAsset Valuator Model (Young & Rubicam, 2000)
- The Conversion Model (Hofmeyr and Rice, 1990)
2.3.1 BrandAsset Valuator

De BrandAsset Valuator, ook wel BAV-model genoemd, evalueert een merk in de hele
wereld van merken en niet alleen in één categorie. De BrandAsset Valuator is niet alleen
nuttig om merken te creëren maar ook om merken door ‘ups’ en ‘downs’ te
onderhouden. De BrandAsset Valuator van Young & Rubicam (2000) omvat enkele
aspecten die al eerder tijdens dit onderzoek naar voren zijn gekomen. Al deze aspecten
hadden invloed op de ontwikkeling van een merk. Dit zijn ook de aspecten die zorgen
voor het bestaan van een merk en hoe het merk deze aspecten kan bijschaven door
allerlei marktontwikkelingen. Deze aspecten bepalen de toekomst van een merk.

Voor een organisatie is het van belang om te kunnen melden wat de status van het merk
is en wat het merk tot nu toe bereikt heeft. Nog beter zou het zijn voor een organisatie
om het toekomst potentieel van een merk te kunnen voorspellen. Volgens ‘the
Brandasset Valuator’ kan dit op basis van de vier aspecten namelijk: differentiatie,
relevantie, waardering en kennis.

Het BAV-model laat zien dat sterke merken een vast patroon volgen in hun ontwikkeling.
Dit vaste patroon bestaat uit de volgende vier aspecten: differentiatie, relevantie,
waardering en kennis (Young & Rubicam, 2003). Hieronder worden deze vier aspecten
nader toegelicht:

Differentiatie houdt in dat het merk uniek moet zijn; het moet zich onderscheiden van
andere merken.

Het tweede aspect is relevantie. Een merk bouwt relevantie op door in te spelen op de
persoonlijke behoeftes van de klant. Relevantie wordt gecreëerd door de juiste
combinatie te kiezen van product/dienst, prijs, distributie en promotie. Promotie zoals
adverteren, reclame en andere vormen van communicatie kunnen ervoor zorgen dat de
consument wordt bereikt en dat de consument kiest voor een bepaald merk.
Consumenten kiezen voor een bepaald merk omdat zij zich op één of andere manier
aangetrokken voelen door de kwaliteit van het merk, de merknaam spreekt hen aan of
ze kiezen een merk doordat het design hen aanstaat. Merken die erin geslaagd zijn een

Dione Scheuten___ 27

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

hoog niveau van differentiatie te halen in combinatie met een hoog niveau van relevantie
zijn het meest succesvol.

Het derde aspect is waardering. Vanuit de perceptie van de consument geeft het de
kwaliteit en de populariteit van een merk aan. Komt het merk na wat hij beloofd? Als het
merk zijn beloftes nakomt, ontvangt het van de mensen waardering. Cliniclowns is
succesvol in de belofte die deze charitatieve instelling doet; het zorgt voor een lach op
het gezicht van een ziek kind.

Kennis ten slotte meet of het merk begrepen wordt. Is de consument zich bewust van
het merk en wordt de identiteit van het merk begrepen? De mate van bewustwording
van het merk en waar het merk voor staat laat de intimiteit zien dat een consument
heeft met een merk. Coca-Cola is een merk dat heel Nederland goed begrijpt: iedereen
weet waar dit merk voor staat.

Deze vier aspecten zijn samen te brengen in vitaliteit en stature. Vitaliteit omvat
differentiatie en relevantie en staan voor het groeipotentieel van het merk. Stature
omvat waardering en vertrouwdheid en geven de huidige kracht van het merk aan. Waar
merkeigenaren tot op zekere hoogte zelf moeten bouwen aan differentiatie en relevantie,
is de waardering en kennis meer het resultaat. Waardering en kennis laten zien in
hoeverre de klant het merk begrijpt en waardeert (www.valuebasedmanagement.net,
n.d.). Hieronder worden de vier aspecten in een model weergegeven. De positie die het
merk in de ‘matrix’ inneemt, laat de status van het merk op het moment zien en voor de
toekomst.

High

Leiderschap Niche/ontwik
keling merk

II

Nieuw
Merk

Verlies
differentiatie,
verlies van
het merk IV I Low

Brand Strength
(Differentiatie &
Relevantie)

High Low

Brand Stature
(Waardering & Kennis)

II

Figuur 2.7 ‘Power Grid’ (Bron: Young & Rubicam)

Een merk kan zich bevinden in één van de vier kwadranten. Deze kwadranten zijn
genummerd van I t/m IV en hebben de volgende betekenis:

I: Nieuw merk. Het merk moet nog de kans krijgen om zich te differentiëren van

andere merken. Bovendien is het een nieuw merk waardoor het nog geen
waardering en kennis heeft kunnen opbouwen.

II: Managers zijn nog niet in staat om de waardering en de kennis bij het merk te

ontwikkelen. Wanneer dit niet aangepakt wordt bestaat de kans dat het merk niet
appelleert aan de persoonlijke behoeften van de klant, waardoor het
onderscheiden ten opzichte van andere merken vervaagt.

Dione Scheuten___ 28

http://www.valuebasedmanagement.net/

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

III: De uitdaging voor het merk hier is om het leiderschap voort te zetten.

IV: Erg gevaarlijk voor het merk. Als men de differentiatie en de relevantie van het

merk niet stimuleert zal de waardering en de vertrouwdheid bij de consument
afnemen en het merk vervagen.

Er zijn volgens het BAV-model twee gewenste patronen voor merken. Eén gewenst
patroon is wanneer de differentiatie groter is dan de relevantie van het merk dan kan het
merk nog verder groeien doordat het merk zich nog meer kan onderscheiden om aan de
persoonlijke behoeften van de consument te voldoen. Maar als de relevantie groter is dan
de differentiatie betekent dit dat de uniekheid van een merk minder is en dat de meeste
aandacht uit gaat naar de prijs, kwaliteit of de merknaam van het merk.

Het tweede gewenste patroon vindt plaats als de waardering groter is dan de kennis,
want op deze manier zijn consumenten gemotiveerd het merk beter te leren kennen. De
kennis is groter dan de waardering wanneer mensen een grotere intimiteit met een merk
ervaren terwijl het merk eigenlijk niet nakomt wat hij beloofd. Mensen willen het merk op
deze manier helemaal niet kennen.

Volgens dit model bepalen deze vier aspecten of een merk een succesvolle toekomst
heeft. Deze vier aspecten in dit model worden in de quickscan gebruikt omdat deze
aspecten aangeven dat ze kunnen leiden tot het succes van een merk. Ik wil weten van
organisaties waar zij zichzelf zien. Heb ik te maken met een nieuw merk? Onderscheiden
zij zich van concurrenten? Hoe spelen zij in op persoonlijke behoeften? Doen zij dit aan
de hand van de prijs, kwaliteit, innovatie, merknaam, design? Komt het merk na wat het
beloofd heeft? Hoe denkt de organisatie hoe het staat met hun kwaliteit en populariteit?
Kent de consument het merk? Enkele vragen zijn eerder in dit onderzoek naar voren
gekomen. Dit wijst erop dat dit belangrijke aspecten zijn als het gaat om
merkontwikkeling. Dit bevestigd nog eens het feit dat merken inderdaad een gewenst
patroon volgen. Op basis van al deze genoemde aspecten en de aspecten uit het model
ontstaat er een systematiek in merkontwikkeling.

De vier aspecten, differentiatie, relevantie, waardering en kennis worden, zoals hierboven al is beschreven,
gebruikt in de quickscan. Deze aspecten en nog veel meer die eerder besproken zijn in dit onderzoek bepalen
het succes van een merk in de toekomst. Ik wil weten of de organisaties zich wel genoeg bewust zijn van de
wensen van hun klanten. Gaan organisaties niet teveel op in hun eigen belangen?

Box: 2.12 ‘BAV-model’

2.3.2 The Conversion model

The Conversion model van Hofmeyr en Rice (1990) gaat over de betekenissen die
mensen toekennen aan een merk. Deze betekenissen kunnen namelijk van verschillende
aard en intensiteit zijn. De betekenis van een merk kan voortvloeien uit iedere
waarneming van of ervaring met het merk. Ieder ‘contact’ zoals met merknaam, kwaliteit
of design kan resulteren in associatievorming met het merk in het geheugen. In de
bovenstaande paragrafen zijn deze communicatiemiddelen besproken. Mensen kennen
een betekenis toe aan het fysieke product of er wordt met behulp van
marketingcommunicatie een abstracte of symbolische betekenis aan het merk gekoppeld
(Timmerman, 2001).

Hieronder staat een matrix van De Chernatony & McDonald (1994) weergegeven die
aangeeft waar het merk staat als consumenten veel waarde hechten aan het fysieke
product of aan symboliek of aan beide. Op basis van deze twee groepen kunnen
keuzeprocessen en merkbetekenissen in een matrix met vier kwadranten ondergebracht
worden. Wanneer consumenten merken associëren met een hoge productwaarde en een
hoge symbolische waarde zit het merk in kwadrant 1. De symbolische waarde betreffen
vooral de middelen die gebruikt worden om een merk betekenis te geven en hierdoor een

Dione Scheuten___ 29

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

bepaalde positie als merk neer te kunnen zetten. Deze middelen zijn vooral de middelen
die in 2.2 behandeld zijn zoals, kwaliteit, innovatie, merknaam, huisstijl en design. Door
publiciteit en reclame kunnen deze aspecten tot uitdrukking worden gebracht naar de
consument toe.

Kwadrant 2

Kwadrant 4

Kwadrant 1

Kwadrant 3

Hoog

Productgerelateerde
waarden/betekenissen

Laag

Laag Hoog

Symbolische merkwaarden/betekenissen

Figuur 2.8 ‘Matrix van keuzeprocessen en merkbetekenissen’

In kwadrant 1: Merken die in dit kwadrant ‘gepositioneerd’ zijn, worden geassocieerd
met hoogstaande producteigenschappen en worden tegelijkertijd gezien als een merk
waarbij de symbolische betekenissen van het merk hoog zijn.

In kwadrant 2: Hier gaat het vooral om merken die sociaal zichtbaar zijn, maar op
productniveau weinig waarneembare verschillen vertonen.

In kwadrant 3: Deze merken hebben geen belangrijke symbolische functie.

In kwadrant 4: Dit is het kwadrant van de basisproducten, die nauwelijks enige
symbolische functie hebben en waarin productdifferentiatie maar heel beperkt mogelijk
is.

Wanneer er een hoge betekenis wordt gegeven aan het product en een hoge betekenis
aan de symboliek dan zijn merken gunstig gepositioneerd. Het product/dienst ansich en
de middelen die gebruikt worden om het merk een betekenis te geven voor de
consument bepalen het succes van het merk voor de toekomst doordat de consument
vertrouwd raakt met het merk (Ehrenberg et al., 1997).

Door beide modellen te vergelijken komt het volgende overeen. Wanneer er sprake is
van leiderschap in het BAV-model dan worden deze merken die zich in dit kwadrant
bevinden geassocieerd met hoogstaande producteigenschappen en hoge symbolische
betekenissen.
Als er in het BAV-model sprake is van een nieuw merk betekent dit dat het merk nog de
kans moet krijgen om zich te differentiëren van andere merken. Bovendien is het een
nieuw merk waardoor het nog geen waardering en kennis heeft kunnen opbouwen. The
Conversion Model laat zien wanneer het merk in dit kwadrant zit dat het nauwelijks enige
symbolische functie heeft en waarin het merk zich nog niet heeft kunnen differentiëren.

Dione Scheuten___ 30

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Omdat het belangrijk voor een merk is zich te verkopen moet een merk in de ogen van de consument
uniek zijn. Deze matrix geeft aan waar een organisatie zich bevindt die zich op differentiatie richt ten
opzichte van de concurrentie en deze matrix geeft aan welke waarde een organisatie hecht aan
symboliek. Voor dit onderzoek is dan ook van belang om dit in de quickscan te gebruiken. Hoe gaat de
organisatie om met zijn producten/diensten? Tonen zij waarneembare verschillen? Hoe belangrijk zijn
symbolische en abstracte kenmerken voor de organisatie? Door in de quickscan hier antwoord op te
vinden ontstaan er signalen waardoor organisaties in een bepaalde positie worden ingedeeld.

Box: 2.13 ‘The Conversion Model’

Dione Scheuten___ 31

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

2.4 Conclusie

In dit literatuuronderzoek heb ik antwoorden proberen te vinden op enkele
onderzoeksvragen. Op één onderzoeksvraag kan pas antwoord gegeven worden na het
empirisch onderzoek. De andere vragen worden hieronder beantwoord.

Met betrekking tot de onderzoeksvraag “Welke aspecten zijn van invloed op de
ontwikkeling van een merk?” zijn een aantal belangrijke aspecten naar voren gekomen
die ik ga gebruiken in dit onderzoek: identiteit, strategie, imago, positionering en
concurrentie. Deze aspecten zijn naar voren gekomen op grond van het feit dat een
organisatie over een identiteitsstructuur beschikt. Hebben we te maken met één merk of
met meerdere merken? Organisaties hebben daarnaast een organisatiestructuur die een
bepaalde visie uitstralen van de organisatie. Dit moet met elkaar in overeenstemming
zijn, zoals vermeld in box 2.2. Wanneer dit niet het geval is, is het onmogelijk om een
bepaald imago uit te kunnen stralen. Kiest de organisatie voor symbolische waarde of
juist voor functionele waarde (box 2.3)? Hiervoor is strategie nodig waaronder de missie.
Een missie is een doel wat organisaties op korte termijn willen bereiken. Ook hiervoor
geldt dat alle neuzen dezelfde richting op moeten staan, dus ook van de medewerkers
(box 2.4). Wanneer dit in de organisatie goed uitgekristaliseerd is, is het mogelijk om als
merk een bepaalde positie neer te zetten. Daarbij komt dat elke organisatie wil dat de
positie verschilt van de concurrentie. Organisaties willen zich onderscheiden (box 2.5 en
2.6). Om al deze doelen te kunnen bereiken zijn er middelen nodig. Hier kom ik bij de
volgende vraag op terug.

Een andere onderzoeksvraag luidde “Op welke manier gaan bedrijven om met de
aspecten die bepalend zijn voor het merk?” Zij geven deze bovengenoemde aspecten
vorm en inhoud in marketingcommunicatie. En brengen één en ander tot uitdrukking in
publiciteit en reclame. Middelen die ze gebruiken om de aspecten tot uitdrukking te
brengen zijn kwaliteit, innovatie, merknaam, huisstijl en design. Deze middelen zorgen
ervoor dat een merk een bepaald imago krijgt of een bepaalde positie in de markt.
Bovendien kunnen organisaties zich op deze manier onderscheiden van de concurrentie.
Al deze middelen zorgen ervoor dat de consument een symbolische waarde creëert ten
opzichte van een merk, waardoor de consument kiest voor het merk. Doordat de
consument kiest voor een merk ontstaat er vertrouwen in het merk (box 2.7 t/m 2.11).

Het antwoord op de laatste onderzoeksvraag, “Op welke manier kan merkontwikkeling
worden gemonitord?” blijkt uit dit onderzoek niet afhankelijk te zijn van één aspect.
Zoals in het literatuuronderzoek en hierboven is besproken, zijn er verschillende
aspecten die invloed uitoefenen op de systematische merkontwikkeling waardoor een
merk kans maakt om een succesvol merk te worden. Doyle (1990) definieert een
succesvol merk als volgt: een naam, symbool, design of een combinatie hiervan dat het
product van een organisatie identificeert met een onderscheidend voordeel. In het
literatuuronderzoek is ook aangegeven dat naam, symbool en design belangrijke
aspecten zijn als het gaat om merkontwikkeling (box 2.12 en 2.13). Ook is aangegeven
dat het onderscheiden van een organisatie ten opzichte van de concurrentie evident is.
Daarnaast zijn er nog meer aspecten die meespelen als het gaat om het succes van een
merk. Door al deze aspecten te gebruiken en in vraagstelling te formuleren ben ik
gedeeltelijk al tot een quickscan gekomen die ervoor zorgt dat merkontwikkeling kan
worden gemonitord. Op deze manier kan er duidelijkheid ontstaan of organisaties zich
wel bewust zijn van het feit dat er veel aspecten meespelen voordat er kans op succes
bestaat. Door middel van deze quickscan kunnen organisaties een systematiek in
merkontwikkeling hanteren om zo hun toekomstkansen te vergroten.

Wanneer organisaties een systematiek hanteren kunnen zij beter omgaan met bepaalde
gebeurtenissen zoals interne aanpassingen, strategische beslissingen marktontwik-
kelingen of een crisis. Wanneer organisaties niet over een systematiek beschikken
bestaat de kans dat zo’n gebeurtenis een merk kan verzwakken. Daarnaast gaat het

Dione Scheuten___ 32

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

vaak om ongeplande en ongecontroleerde gebeurtenissen. Door als organisatie dan een
systematiek in merkontwikkeling te hanteren kan er adequaat op een gebeurtenis
gereageerd worden. Wanneer er niet adequaat gereageerd wordt kan er een kans, als
het gaat om groot nieuws binnen de organisatie, aan de organisatie voorbij gaan. Als het
gaat om slechts nieuws en een organisatie reageert niet adequaat dan kan het de schade
aan het merk verergeren. Consumenten maken dan hun keuze.

Daarom is het belangrijk voor organisaties dat zij aan de hand van een instrument de
systematiek van merkontwikkeling in hun organisaties kunnen weer geven. Alle aspecten
die tijdens het literatuuronderzoek besproken zijn vormen een onderdeel voor de
quickscan. Ik zet ze hieronder nog even op een rijtje:

Identiteit van de organisatie (Birkigt en Stadler, 1988, Aaker, 2004, Olins,
1989).
- Hoe ziet de structuur eruit van de organisatie? Heeft het merk een eigen

stijl en is de organisatie niet meer herkenbaar? Heeft het merk een eigen
stijl en de organisatie is nog herkenbaar? Heeft het merk en de organisatie
één visuele stijl?

- Welke huisstijlmiddelen worden gebruikt? Drukt dit uit waar de organisatie
voor staat?

- Worden deze middelen consistent gebruikt?
- Gaat de organisatie met de tijd mee?
Communicatie van de organisatie (Kotler en Armstrong, 1989)
- Hoe wordt er intern gecommuniceerd?
- Hoe communiceert het management met de werkvloer?
- Wat is de reden dat de communicatie niet goed verloopt? Gaat de

organisatie teveel op in eigen belangen?
- Wat doet de organisatie aan adverteren?
- Welke communicatiemiddelen worden nog meer gebruikt?
- Op welke manier maakt de organisatie zich zichtbaar?
- Waar legt de organisatie de nadruk op in de communicatie? Is dit op het

logo, de kleur, de stijl, de merknaam, de innovatie of het design?
- Hoe laat de organisatie hun merknaam zien?
- Is de merknaam goed uit te spreken?
- Wat roept de merknaam op?
- Is de merknaam wettelijk beschermd?
- Wat doet de organisatie om de merknaam meer betekenis te geven?
- Kent de organisatie de bekendheid van de merknaam?
Concurrentie van de organisatie (Stafford en Enis, 1969; Kotler en Rath,
1984)
- Op welke manier onderscheidt de organisatie zich van concurrenten?
- Hoe zit de organisatie met hun prijs ten opzichte van de concurrent?
- Hoe is de prijs- kwaliteitsverhouding?
- In welk opzicht is de organisatie vernieuwend?
- Is de organisatie innoverend op het gebied van nieuwe producten of juist

op technologisch gebied?
- Weet de organisatie wie haar concurrenten zijn?
- Wat doen de concurrenten?
Imago van de organisatie (Fombrun, 2001)
- Hoe belangrijk is symbolische of functionele waarde voor het merk?
- Hoe kijkt de consument tegen het merk aan?
- Vindt de consument het merk betrouwbaar?
Strategie van de organisatie (Larςon en Reitter, 1979)
- Zou de organisatie de strategie bijschaven, zo gauw de omgeving hierom

vraagt?
- Is de omgeving bekend met de organisatie, weten zij wat de organisatie

doet?

Dione Scheuten___ 33

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

- Hoe worden werknemers gemotiveerd?
- Hebben de werknemers in de organisatie hard voor de zaak?
Positionering van de organisatie (Kapferer, 1997)
- Wat is het doel van het merk?
- Voor wie is het merk bedoeld?
- Wanneer wordt het geconsumeerd?
- Tegen wie is het merk? Overweeg altijd de concurrentie erbij te betrekken

om een keuze voor de positie van een merk te maken.
- Hoe wekt de organisatie de belangstelling op van de consument.
- Is de organisatie zich bewust van de wensen van de consumenten?

Dione Scheuten___ 34

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

3. Onderzoeksopzet
Na eerst literatuuronderzoek te hebben gedaan is er een basis ontstaan voor de
totstandkoming van de quickscan. In dit hoofdstuk beschrijf ik hoe ik de gegevens
verzameld heb om tot de uiteindelijke quickscan te komen. Door empirisch onderzoek te
doen is het mogelijk om aanvullingen te doen op het literatuuronderzoek. Ook is het
empirisch onderzoek noodzakelijk doordat hier aspecten aan bod komen die in het
literatuuronderzoek nog niet eerder naar voren zijn gekomen. Dit wordt ook wel
beschrijvend onderzoek genoemd. Dit houdt in dat er kenmerken worden beschreven van
een bepaald fenomeen. Er wordt een probleem beschreven waar verder in het onderzoek
een antwoord op gegeven moet worden (Zikmund, 1999).

In hoofdstuk 1 van dit onderzoek heb ik de globale onderzoeksopzet besproken. In dit
hoofdstuk wordt de opzet van het onderzoek uitgebreider besproken. Ook heb ik in
hoofdstuk 1 het doel van het onderzoek besproken en de daarbij horende
probleemstelling. Hieronder staan ze nog een keer weergegeven.

Het doel van het onderzoek is: “een quickscan te maken die de ontwikkeling van een
merk binnen een organisatie beschrijft”.

Om dit doel te kunnen bereiken is er een probleemstelling geformuleerd met daarbij
horende onderzoeksvragen. In aansluiting op het doel van het onderzoek komt de
onderstaande probleemstelling naar voren:

- Hoe vindt systematische merkontwikkeling plaats binnen organisaties?

Om een antwoord te vinden op deze probleemstelling is er tijdens het onderzoek
rekening gehouden met de volgende onderzoeksvragen:

Onderzoeksvragen

- Hoe hebben grote merken, geworteld in Twente zich in de afgelopen jaren
ontwikkeld?

- Welke aspecten zijn van invloed op hun ontwikkeling geweest?
- Hoe gaan deze bedrijven om met aspecten die bepalend zijn voor de ontwikkeling

van het merk?
- Op welke manier kan merkontwikkeling worden gemonitord?

Op de eerste onderzoeksvraag wordt naar aanleiding van de diepte-interviews antwoord
gegeven. Op de overige drie onderzoeksvragen is in het literatuuronderzoek grotendeels
antwoord gegeven.
Uiteindelijk dienen al deze verzamelde antwoorden een antwoord op de probleemstelling
te geven. Hieruit kan dan een quickscan gemaakt worden.

3.1 Methode

De methode die ik heb gebruikt voor dit onderzoek zijn diepte-interviews. Deze
interviews zijn gebaseerd op de critical incidents technique (Flanagan, 1954). De critical
incidents technique is een manier om ervaringen van mensen op een systematische
manier in kaart te brengen. Het gaat hier om concrete gebeurtenissen die samen
beslissend zijn voor de ontwikkeling van het merk. Op deze manier worden er
kwalitatieve gegevens verzameld. In steeds meer onderzoeken wordt gebruik gemaakt
van kwalitatieve gegevens. De critical incidents technique is daarvan één manier om
kwalitatieve gegevens te verzamelen en te analyseren. Met de critical incidents technique
kan er rijke informatie verkregen worden en kan er vooral ook dieper ingegaan worden
op bepaalde processen binnen een organisatie.

Dione Scheuten___ 35

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

In dit onderzoek wordt aangenomen dat een ‘critical incident’ een verrassende of
problematische situatie is. ‘Critical incidents’ houden niet noodzakelijk sensationele en
grote incidenten in maar kunnen ook kleine incidenten zijn die dagelijks voorkomen. Het
kritische wordt bepaald door de belangrijkheid en de betekenis die eraan wordt gegeven.
De term verwijst naar gebeurtenissen wat voor een ommekeer zorgt binnen een
organisatie. Verder gaat het vaak om ongeplande en ongecontroleerde gebeurtenissen
(Woods, 1993a, p.357).

3.2 Procedure

Voor het empirisch onderzoek heb ik interviews gehouden bij grote organisaties in
Twente. Het interview bestond uit drie delen. Als eerste hebben de respondenten een
definitie voorgelegd gekregen van merkontwikkeling (Riezebos, 2002). De respondenten
zijn gevraagd of zij het met de definitie eens waren of dat zij nog iets aan de definitie
wilden toevoegen.

Nadat zij hierop geantwoord hadden, vervolgde het interview met het tweede deel. Het
tweede deel bestond uit de vraag of de respondenten enkele gebeurtenissen konden
noemen die in het verleden hadden plaats gevonden en invloed hebben gehad op de
ontwikkeling van het merk. Deze methode vraagt naar concrete gebeurtenissen die
beslissend zijn geweest voor de ontwikkeling van het merk. Deze concrete
gebeurtenissen verwijzen naar momenten of mijlpalen waarop belangrijke
veranderingen hebben plaats gevonden bij de ontwikkeling van het merk. Bij deze
momenten valt te denken aan crisissituaties, aan strategische beslissingen, aan
ontwikkelingen in de markt, of aan verdere productontwikkeling. Doordat respondenten
gebeurtenissen noemden werd daar verder op ingegaan door een vaste-set aantal
vragen. Enkele van deze vragen luidden als volgt: “Wanneer heeft de gebeurtenis plaats
gevonden?”, “Waardoor is het veroorzaakt?”, “Wat heeft de organisatie gedaan en
waarom?”, “Hoe heeft dit imago, strategie en positie beïnvloed?”, etc.
Op deze zelfde manier heb ik hen gevraagd om gebeurtenissen/ontwikkelingen te
noemen die zij verwachten voor in de toekomst en in hoeverre deze invloed zullen
hebben op de ontwikkeling van het merk.

Het laatste onderdeel van het interview bestond uit een zestal vragen die betrekking
hadden op het specifieke merk. De eerste vraag had betrekking op het onderscheiden
van het merk ten opzichte van de concurrentie. Door deze vraag te stellen wilde ik
achterhalen op welke manier grote organisaties zich onderscheiden. In hoeverre speelt
design hierbij een rol? De tweede en derde vraag hadden betrekking op de doelgroep.
Dit is essentieel om erachter te komen of organisaties wel doorhebben voor wie ze het
allemaal doen. De vierde vraag omvatte welk reclame-, promotie-, communicatiebeleid
het merk hanteerde om naar buiten toe te communiceren. Ik wilde weten welke middelen
over het algemeen door grote organisaties worden gebruikt of is dit juist verschillend? De
vijfde vraag had betrekking op welk onderzoek het merk deed om de positie van het
merk in de markt te bepalen. Weten organisaties eigenlijk wel waar ze staan in de markt
en wat de consument van het merk vindt? In de laatste vraag kwam aan de orde in
welke mate het organisatie-imago overeen kwam met het merkimago. Hierbij gaat het
om het feit dat het merk een bepaald imago heeft en de organisatie ook. Is dit bij deze
grote organisaties het geval. Besteden zij wel aandacht aan het organisatie-imago of
doet het merk al het werk? De uitkomsten hiervan worden geoperationaliseerd in de
quickscan.

Bij mondelinge interviews gaat het om gesprekken aan de hand van gespreksthema’s of
topics. Het voordeel van deze methode is dat er doorgevraagd kan worden bij
onduidelijke of abstracte antwoorden.
Tijdens de interviews werden de percepties van de deelnemers duidelijk waardoor ik
dieper kon ingaan op de vragen om een beter beeld te kunnen krijgen. Op deze manier is

Dione Scheuten___ 36

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

er gezocht naar diepere niveaus van verklaring bij de respondenten om alle informatie
eruit te halen.

Voordat ik de interviews daadwerkelijk heb afgenomen bij de respondenten van de
organisaties heb ik het interview eerst getest. Het eerste interview heb ik afgenomen bij
de algemeen-directeur van SIR. Dit interview telt uiteraard niet mee in de resultaten. De
gemiddelde duur van het interview was een uur per persoon. De interviews zijn
opgenomen op bandje en achteraf woord voor woord uitgetyped. Deze resultaten van de
interviews zijn terug te vinden in de bijlagen. De interviews zijn afgenomen op vrijwillige
basis en de respondenten hebben het recht gehad om antwoorden te weigeren.
De vragenlijst van het interview is te vinden in bijlage 1 en de antwoorden op de vragen
zijn terug te vinden in bijlage 2 t/m 11.

3.3 Respondenten

Gedurende het onderzoek heb ik tien organisaties benaderd waaronder Asito, Bolletje,
Grolsch, Hartman, Oad reizen, Palthe, Stad Enschede, Stork, TKF en Vredestein. Van
deze tien organisaties wilde ik in eerste instantie minstens vijf sleutelfiguren van elke
organisatie interviewen. Bij enkele organisaties heb ik één persoon kunnen interviewen
en bij enkele andere organisaties heb ik er vijf kunnen interviewen. Door de drukte bij
sommige organisaties kon ik maar één persoon interviewen. Dit geeft een gemiddelde
van 2.5 respondenten per organisatie. Bij organisaties waar ik meerdere personen heb
kunnen interviewen zijn ook meer gebeurtenissen genoemd. Dit is qua populatie niet
representatief maar het is wel representatief als het gaat om de inhoud van de
resultaten.

De keuze van de meettechniek hangt af van de aard van de doelgroepen bij het
onderzoek. In dit onderzoek zijn het respondenten die ondernemingen als geheel goed
en gedetailleerd kennen. De respondenten zijn onafhankelijk van elkaar geïnterviewd en
aan de hand van een vaste-set vragen is doorgevraagd op de gebeurtenis. Hierdoor
kunnen er overeenkomsten ontstaan en daardoor betrouwbare gegevens, waardoor het
mogelijk is om gebeurtenissen in dezelfde categorieën in te delen.

Ik heb deze organisaties eerst telefonisch benaderd. Vervolgens heb ik afspraken
gemaakt om enkele mensen te interviewen. De mensen die ik heb geïnterviewd werkten
binnen de organisaties op sleutelposities. Deze mensen werkten op verschillende
afdelingen. Dit geeft een representatiever beeld omdat dit een breder domein van kennis
geeft. Bovendien is het minder aantrekkelijk om met elkaar te discussiëren over het
interview. De reactie die bepaalde incidenten bij mensen teweegbracht hangt volgens
Schon (1987) af van ieders persoonlijke achtergrond, organisatierollen, het verleden,
interesses en politieke en economische perspectieven. Iedereen zou een verschillend
interpretatiekader moeten hebben bij problematische situaties.
Het is uiteindelijk gelukt om in totaal totaal 25 mensen te spreken. Deze mensen hebben
het interview van tevoren gekregen via de e-mail.

Aan dit onderzoek hebben zeven producerende organisaties mee gewerkt en drie
dienstverlenende organisaties. Sommige organisaties in dit onderzoek fungeren op de
consumentenmarkt en enkele organisaties op de business-to-business markt. Het
verschil van deze twee markten komt naar voren in het aantal klanten en het
koopproces. Organisaties in de consumentenmarkt tellen hun klanten in miljoenen, in
business to business markten kunnen vier of vijf klanten al 80 % van de winst bepalen.
Individuele kopers van de consumentenmarkt zullen altijd beïnvloed worden door
persoonlijke en sociale factoren terwijl in business-to-business de aankoop motieven veel
rationeler zijn. Business to business organisaties hebben een veel hechtere relatie met de
klant en een hogere kennis van de behoeften patronen (Garver, 2000).

Dione Scheuten___ 37

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

3.4 Gegevensanalyse

De gegevens die uit het literatuuronderzoek naar voren zijn gekomen zijn aspecten die
belangrijk zijn voor het operationaliseren van de quickscan. Dit zijn namelijk aspecten die
van invloed zijn op de ontwikkeling van een merk. Ook de gebeurtenissen die genoemd
zijn hebben invloed gehad op de ontwikkeling van het merk. De resultaten van de diepte-
interviews is een verzameling van gebeurtenissen. Het is noodzakelijk dat er een
bepaalde structuur of een bepaald patroon aangebracht wordt. Uit grote stukken tekst
heb ik de meest relevante informatie gehaald. Om de gegevens te kunnen structureren
heb ik de incidenten van de sleutelfiguren in categorieën geplaatst. De categorieën laten
zien welke gebeurtenissen en ontwikkelingen genoemd zijn door de verschillende
respondenten. Deze categorieën en gebeurtenissen worden meegenomen in het
operationaliseren van de quickscan.

Dione Scheuten___ 38

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

4. Resultaten

Zoals in hoofdstuk 3 is besproken zijn er diepte-interviews gehouden met mensen die op
sleutelposities werken in grote organisaties in Twente. De resultaten van deze interviews
worden in dit hoofdstuk uitgewerkt. Aan de hand van deze resultaten wordt er antwoord
gekregen op één van de onderzoeksvragen: “Hoe hebben grote merken, geworteld in
Twente zich de laatste jaren ontwikkeld?” Bovendien komt de uiteindelijke quickscan tot
stand in hoofdstuk 5 op basis van de resultaten in hoofdstuk 4.

4.1 Resultaten definitie Merkontwikkeling

Het centrale thema van het interview is merkontwikkeling. Om misverstanden wat betreft
de definitie van merkontwikkeling te voorkomen is er in het interview eerst een definitie
van merkontwikkeling gegeven. Ik heb de definitie van Riezebos (2002) gebruikt in het
interview. De definitie van Riezebos (2002) staat hieronder weergegeven.

Definitie merkontwikkeling (Riezebos, 2002):

Bij merkontwikkeling komt het er in essentie op neer dat een merk voor de
consument een bepaalde inhoud krijgt, dat een merk een positieve reputatie verwerft
en dat het niveau van naamsbekendheid van het merk wordt verhoogd (…).
Merkontwikkeling kan plaatsvinden op twee verschillende manieren. Ten eerste kan
men aan merkontwikkeling doen om een plaats in de markt te veroveren door middel
van marketingcommunicatie met als doel een bepaald percentage van de doelgroep
van het merk te bereiken en ten tweede om een bepaald marktaandeel te bereiken.

Ik heb de respondenten gevraagd of ze het met deze definitie eens waren of dat zij nog
iets aan de definitie wilden toevoegen. Enkele respondenten hebben een kleine
toevoeging gegeven, bijvoorbeeld: een organisatie gaf aan dat de gehele interne
organisatie bezig is inhoud te geven aan merkontwikkeling. Het merk moet ook voor de
interne organisatie een bepaalde inhoud en reputatie hebben. Toch waren over het
algemeen de respondenten van de verschillende organisaties het eens met deze definitie
en werden er verder geen elementaire toevoegingen gegeven.

4.2 Case beschrijvingen

Voordat ik overga op de resultaten van de interviews geef ik hieronder eerst een
omschrijving van alle organisaties die hebben mee gewerkt. Daarna worden bij de
resultaten de gebeurtenissen en ontwikkelingen die door respondenten genoemd zijn
besproken.

4.3 Omschrijving Organisaties

Asito
Asito is een schoonmaakorganisatie die werkzaam is in de dienstverlenende sector. Asito
staat bekend om zijn hoge kennisniveau, het leveren van goed werk en het snel kunnen
reageren op signalen die de opdrachtgever geeft. Dit zijn waarden en normen die nu nog
steeds bij Asito hoog in het vaandel staan. Asito wil kwaliteit leveren en betrouwbaar
zijn zowel naar de klant als naar de medewerkers.

Bolletje
Bolletje is in de jaren vijftig begonnen als beschuitfabriek. De jaren daarna is Bolletje
steeds meer producten gaan produceren en leveren. Bolletje heeft vijf kernwaarden:
gewoon goed, warm hart, verrassend, zinnig en kostenbewust. Daarnaast vindt Bolletje
het van groot belang om zich te onderscheiden van de concurrentie en vooral innovatief

Dione Scheuten___ 39

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

te zijn. Bolletje opereert in verschillende markten en heeft in veel markten een goede
positie of is zelfs marktleider.
Bolletje staat voor kwaliteit, vriendelijke bakker, via de achterdeur naar binnen en
lekkere producten. Bolletje zet als een kwalitatief hoogwaardige bakker innovatieve
producten op de markt.

Grolsch
Grolsch vindt zijn oorsprong in 1615 in Groenlo. Grolsch staat bekend om zijn beugelfles.
Hier heeft Grolsch ook zijn merknaam aan te danken. Wanneer er Grolsch gezegd wordt,
wordt er direct gedacht aan de beugelfles.
Grolsch had op een gegeven moment twee productielocaties dicht bij elkaar. Grolsch
heeft vervolgens besloten één brouwerij te bouwen in Enschede. In 2004 is Grolsch naar
deze nieuwe locatie verhuisd.

Hartman
In de jaren tachtig heeft Hartman besloten een eigen label te ontwikkelen. Het merk
Hartman werd geïntroduceerd. Voorheen was Hartman Bemico Enschede. Het bedrijf dat
‘no name’ artikelen maakte voor tuinmeubel-, terras- en de campingmarkt. Hartman
heeft aan deze labeling policy zijn bekendheid te danken. Hartman opereert op de
Europese markt en er zijn inmiddels twee segmenten ontstaan. Één voor de top:
‘Hartman excellence’ en een voor het midden- en hogere segment: ‘Hartman prestige’.
Hartman wil gezien worden als de betere buitenmeubel en vrijetijdsmeubel leverancier
door kwaliteit en design uit te stralen.

Oad
In de jaren zeventig kwam Oad met een commercial op de televisie. Dit heeft voor veel
bekendheid rondom Oad reizen gezorgd. Daarnaast heeft Oad een enorme bekendheid
gekregen doordat zij begin jaren negentig busreizen verkochten naar Euro Disney in
Parijs. Oad reizen wilde namelijk groeien in aantallen passagiers. Tegenwoordig hebben
ze ook reizen per vliegtuig naar allerlei bestemmingen. Langzamerhand wordt de hele
wereld het speelveld van Oad reizen.

Palthe
Sinds de jaren negentig is Palthe twee keer failliet gegaan. Door de sterke naam van
Palthe en haar A-positie in de markt kon Palthe beide keren een doorstart maken.
De naam Palthe is zo sterk dat de intentie om deze naam verder te blijven gebruiken
heel duidelijk aanwezig is. Palthe is nog steeds de grootste stomerijketen van Nederland
die een landelijke dekking levert.

Stork
In 1868 is Stork gestart als onderneming. Bijna honderd jaar later fuseerde Stork met
Werkspoor. Door deze fusie ontstonden er veel zelfstandige werkmaatschappijen die elk
onder hun eigen naam verantwoordelijk waren voor hun resultaat. Inmiddels is besloten
alle diensten en producten te leveren onder het label Stork. Deze naam is kort en
krachtig en internationaal te gebruiken. Het besluit om voor een label policy te kiezen
heeft een positieve invloed gehad op de interne binding en het heeft het bedrijf naar
buiten toe beter herkenbaar gemaakt.

Stad Enschede
Gemeente Enschede heeft al jaren een stoffig imago. In Stad Enschede zijn de laatste
jaren veel nieuwe ontwikkelingen geweest in en rondom het centrum, zoals de totale
vernieuwing van het Van Heekplein, het economische effect dat uitgaat van de UT, de
ondernemende universiteit en de komst van de Bijenkorf en het Hollandcasino. Op stapel
staan grote vernieuwingen op het gebied van cultuur, zoals het nieuwe museum
TwentseWelle en het muziekkwartier. Met al deze ontwikkelingen wil Stad Enschede zich
profileren als een sterk en aantrekkelijk merk.

Dione Scheuten___ 40

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

TKF
TKF bestaat 75 jaar. In de laatste vijftien jaar heeft TKF zich ontwikkeld van een simpele
kabelproducent zoals er in die tijd veel waren tot een leverancier van totaaloplossingen
op het gebied van verbindingen. De versnelling in deze ontwikkeling ontstond op het
moment dat KPN besloot de bouw van het PAN netwerk, dat geheel bestond uit glasvezel
kabel in samenwerking met TKF te bouwen. Inmiddels produceert TKF ook glasvezelkabel
in China. Dat stelt de onderneming in staat de toenemende concurrentie het hoofd te
bieden. Vandaag bestaat TKF uit 25 gespecialiseerde ondernemingen die samen een
jaaromzet in de markt voor verbindingen realiseren van 500 miljoen euro.

Vredestein
Vredestein produceert auto-, landbouw- en fietsbanden. Om zich te kunnen
onderscheiden in de markt voor autobanden heeft Vredestein enkele jaren geleden
samenwerking gezocht met de Italiaanse topontwerper Giugiaro design. Een
ontwikkeling die aanvankelijk in de markt nauwelijks werd opgemerkt. Op den duur
echter veroverde Vredestein daarmee een onderscheidende positie. Vredestein
autobanden zijn inmiddels erkend als banden van hoge kwaliteit “designed to protect
you” dat ook tot uitdrukking komt in het expressieve design. Op deze manier is
Vredestein erin geslaagd meer te worden dan een loutere producent van autobanden en
richt de organisatie zich vooral op de beleving van het merk Vredestein.

Dione Scheuten___ 41

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

4.4 Gebeurtenissen recente verleden

In de bovenstaande paragraaf heb ik een korte beschrijving gegeven van een tiental
organisaties om een beeld te krijgen van waar zij zich mee bezig houden. Dit zijn de
organisaties waar ik interviews heb gehouden. Tijdens deze interviews heb ik de
respondenten gevraagd om belangrijke gebeurtenissen uit het verleden te noemen die
invloed hebben gehad op de ontwikkeling van het merk.

Ook wordt er in deze paragraaf gekeken in hoeverre deze gebeurtenissen, en het
handelen ervan overeen komen met de onderzochte literatuur. Het is mogelijk dat
bepaalde aspecten niet in de literatuur besproken zijn waardoor deze nieuwe input
daarop een toevoeging geeft. Er zijn namelijk aspecten in de literatuur gevonden en er
zijn ook aspecten in het empirisch onderzoek gevonden. Ook deze resultaten worden
gebruikt in de quickscan. Tevens is het mogelijk dat er door dit empirisch onderzoek
bevestiging gevonden wordt van de literatuur.

In de tabel 4.1 is af te lezen welke gebeurtenissen er bij welke organisatie genoemd zijn.
Ook staat in de tabel hoeveel personen ik heb gesproken bij elke organisatie. Onder de
tabel worden de gebeurtenissen beschreven en wordt er aangegeven hoe de organisaties
met gebeurtenissen zijn omgegaan, en welke lessen zij hieruit hebben getrokken. In de
bijlagen 2 t/m 11 staan alle gebeurtenissen uitgebreid beschreven.

INCIDENTEN VERLEDEN

Antwoord Aantal geïnterviewd
Organisatie 1 2 3 4 5 6 7 8 9 10 11 12 13 14

Asito x x x 2

Bolletje x x x x x 4

Hartman x 1

Grolsch x x x 1

Oad Reizen x x x 1

Palthe x x 4

Stork x x 1

TKF x x 5

Stad Enschede x x 5

Vredestein x 1

Tabel: 4.1 ‘incidenten recent verleden’

1 = Publicatie negatief stuk over branche
2 = Interne aanpassingen systeem
3 = Prijzenoorlog
4 = Overnames
5 = Nieuwe afnemers benaderen
6 = Product uit assortiment halen
7 = Introductie nieuwe techniek
8 = Reclamecampagne
9 = Verhuizing
10 = Introductie nieuw product/dienst
11 = Contract samenwerking
12 = Faillissement
13 = Fusie
14 = Crisis

Dione Scheuten___ 42

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

4.4.1 Beschrijving type incident

In de bovenstaande tabel staan alle gebeurtenissen weergegeven. Elk type gebeurtenis
wordt hieronder separaat besproken. Eén kruisje staat voor één gebeurtenis. Wel kan
deze gebeurtenis door meerdere personen binnen de organisatie genoemd zijn.

Publicatie negatief stuk
Als eerste genoemd in de tabel is de publicatie van een negatief stuk over Asito. In dit
negatieve stuk, dat rond 2000 is verschenen wordt Asito beschuldigd door de
Nederlandse Mededingingsautoriteit (Nma) van het maken van prijsafspraken. Niet alleen
Asito is hiervan beschuldigd maar de gehele schoonmaakbranche. Asito was bang dat
deze beschuldiging klanten zou gaan kosten. Asito heeft hier vervolgens op gereageerd
door een verklaring te geven namens de gehele schoonmaakbranche. Ze hebben ervoor
gekozen om dit niet via een publieke weg te doen maar ze hebben een verklaring
gegeven aan de Nma. Dit paste beter bij het karakter van Asito. Bovendien was Asito er
zeker van dat de beschuldigingen niet terecht waren. Asito wilde zich daarom ook niet
hoeven te verdedigen. Het feit dat Asito op deze manier met deze publicatie is omgegaan
heeft verlies van klanten voorkomen. Ook de verkoop is op niveau gebleven. Asito is zich
door deze gebeurtenis bewuster geworden van de noodzaak om topprestaties te leveren
en tegelijk intensief in dialoog met de klant te blijven. Asito is naast twee andere
schoonmaakorganisaties de grootste en wil dat ook blijven. Door de manier waarop Asito
met deze gebeurtenis is omgegaan is het Asito gelukt de identiteit en de positie van haar
merk voor beschadiging te behoeden. Asito had hier duidelijk te maken met een
imagoaspect. Zoals ook uit de literatuur blijkt is Asito een business-to-business
organisatie en wordt er over het algemeen weinig gebruik gemaakt van
communicatiemiddelen. Zij moeten het meer hebben van relatiemanagement. Dit geeft al
aan waarom ze het zo stil mogelijk wilden houden voor de buitenwereld.

Interne aanpassingen systeem
In de tabel is opgenomen dat er drie organisaties te maken hebben gehad met interne
aanpassingen in de organisatie. Asito heeft zich heel recent nog gericht op de interne
processen binnen de organisatie. Deze interne aanpassingen werden veroorzaakt door de
groei die zij hadden meegemaakt. Asito moest bekijken of de bestaande systemen en de
bestaande top deze groei nog wel aan zouden kunnen. Om het imago van Asito dat ze
hadden vast te kunnen houden werden er systemen vervangen in de organisatie en werd
ook de top vervangen. Er moest meer aandacht besteed worden aan opleiding en kennis.
Hier is Asito mee aan de slag gegaan. Dit heeft er toe geleid dat de organisatie minder is
gaan groeien. Asito had namelijk al hun aandacht intern besteed en dit moest allemaal
naast de normale werkuren worden gerealiseerd. Het nieuwe systeem is gerealiseerd
waardoor Asito zich nu weer meer kan richten op de verkopen en dus nog meer kunnen
groeien. Deze gebeurtenis heeft vooral te maken met de identiteit van de organisatie.
Zoals in de literatuur ook is besproken heeft elke organisatie een eigen
organisatiestructuur. Wanneer zich vervolgens nieuwe ontwikkelingen voordoen moeten
alle neuzen dezelfde richting op wijzen. Hiervoor is dan ook vaak een nieuwe top nodig.
Deze organisatie bepaald daarnaast ook welke identiteitsstructuur ze willen handhaven.
Uit de literatuur blijkt ook dat de strategie van een organisatie evident is. Medewerkers
krijgen een beter beeld bij de visie van de organisatie en weten welke doelen er behaald
moeten worden. Om ervoor te zorgen dat de aanpassing een succes wordt is het gedrag
van medewerkers cruciaal.

Ook in de tabel staat Bolletje, dat te maken heeft gehad met interne aanpassingen.
Bolletje is namelijk groot geworden door de familie ter Beek. Vier jaar geleden is de
laatste man van de familie ter Beek uit de directie gestapt bij Bolletje doordat hij z’n
pensioengerechtigde leeftijd had bereikt. Vervolgens is er weer een nieuwe directie
aangesteld. Aan de hand hiervan hebben ze onderzoek verricht naar de identiteit en het
imago van de organisatie. Bolletje besefte dat ze dit eigenlijk niet meer goed voor ogen
hadden. De missie van Bolletje is echter wel altijd hetzelfde gebleven namelijk: ‘het

Dione Scheuten___ 43

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

beheer en uitbreiden van het erfgoed’. Bovendien hanteert Bolletje vijf kernwaarden die
worden geuit in hun communicatiemiddelen. Communicatiemiddelen die zij gebruiken zijn
televisie en sampling. Hierdoor laten zij hun innovaties zien en hopen ze nog meer te
groeien. De literatuur gaf al aan dat een organisatie begint bij de juiste
organisatiestructuur. Ook bij een nieuwe samenstelling van de organisatie betekent het
dat de interne organisatie op de hoogte dient te zijn van de visie en de missie. Wanneer
niet alle neuzen dezelfde richting op wijzen, is de kans groot dat de nieuwe organisatie
geen stand houdt. De identiteit wordt bepaald door communicatie, gedrag en symboliek.

Bij TKF heeft zich een interne aanpassing voorgedaan in de jaren negentig. In die tijd
heerste er een enorme vraag naar telecom. TKF heeft hier op ingespeeld door met
telecommunicatie te beginnen. Echter klapte vier jaar geleden in 2001 de hele
telecommarkt in. Dit heeft een sterke inpact gehad op de interne organisatie van TKF.
TKF moest reorganiseren. TKF kon niets anders doen dan reorganiseren waardoor
werknemers zich afzetten tegen de organisatie. Dit uit zich dan weer naar de klant toe
waardoor de betrouwbaarheid bij de klant in TKF afnam. Dit heeft invloed gehad op het
imago van het merk. Maar TKF heeft ervoor gezorgd dat andere markten zoals glasvezel
de klap kon opvangen. Op deze manier was het mogelijk om zich voor te bereiden op de
toekomst. Door gebruik te maken van communicatiemiddelen zoals beursen hebben zij
hun doelen om zich opnieuw te positioneren weten te realiseren. Uit de literatuur blijkt
ook dat intern alles in overeenstemming moet zijn voordat er aan het imago gewerkt kan
worden. Pas wanneer er consensus heerst kan er worden gecommuniceerd. In business-
to-business organisaties gebeurt dit vaak door middel van beursen. Op deze manier kan
er een goede relatie ontstaan met de klant.

Prijzenoorlog
In de tabel is te zien dat Asito en Bolletje in het verleden te maken hebben gehad met
een prijzenoorlog. Bij Asito was het zo dat twee grote schoonmaakorganisaties aan het
stunten waren met de tarieven. Asito daarentegen staat borg voor kwaliteit en gaan niet
mee in het stunten met tarieven. Als Asito hier wel in mee zou gaan dan zou dit hun
geloofwaardigheid op het gebied van kwaliteit aantasten. Asito heeft al één keer eerder
een prijzenslag meegemaakt. Zij weten uit ervaring dat zoiets niet lang zal duren.
Daarom zijn zij overtuigd dat de omzet in korte tijd weer op de markt komt. Als er
gekeken wordt naar de literatuur gaat het hier om een imagoaspect, positieaspect en een
concurrentieaspect. Asito heeft namelijk een bepaald imago en dat is geloofwaardigheid
en kwaliteit. Tevens hebben zij een bepaalde positie omdat zij weten voor wie het merk
is, wat de voordelen zijn en wat het is. Door niet af te wijken van deze positie en niet
mee te gaan met de concurrentie willen zij zich blijven onderscheiden.

Bolletje daarentegen kan zich nog maar moeilijk onderscheiden als het gaat om de
prijzenoorlog. De supermarkten gaan zo laag met de prijs zitten dat er bijna geen marge
meer overblijft voor Bolletje. Bolletje moet wel meegaan in het verlagen van de prijs
anders krijgen ze geen plek meer in het schap. Ondanks dit blijft Bolletje kwaliteit
beschuit leveren. Ook zij willen het imago en de positie waar zij over beschikken niet
verliezen.

Overnames
Bolletje is begonnen met beschuit. Vanaf eind jaren zeventig wilde Bolletje graag het
assortiment uitbreiden. Door de jaren heen heeft Bolletje verscheidene organisaties op
het gebied van bakproducten overgenomen. Dit heeft ertoe geleid dat Bolletje niet meer
alleen beschuit verkoopt maar ook koek, snacks, brood etc. Deze overnames hebben ook
moeten plaats vinden omdat de beschuit markt een traditionele markt aan het worden is.
Om meer winsten te kunnen genereren moest Bolletje wel andere organisaties
overnemen. Bolletje heeft zich uiteindelijk gevormd door alle overnames. Dit betekent
voor Bolletje dat ze hard moeten concurreren op bepaalde markten omdat ze nog niet
overal de grootste in zijn. Zoals in de literatuur al is besproken is het organisatieaspect
erg belangrijk als het gaat om de structuur. Het management besluit of er overnames

Dione Scheuten___ 44

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

plaats vinden. Dit moet op de juiste wijze worden gecommuniceerd naar de rest van de
organisatie. Overnames zorgen ervoor dat organisaties hun identiteitsstructuur opnieuw
moeten bepalen. Vervolgens moet er extern gecommuniceerd worden, waarbij com-
municatiemiddelen zoals in de literatuur beschreven staat worden gebruikt. Door eerlijk
en open te communiceren behoudt de organisatie haar geloofwaardigheid.

Stork is een goed voorbeeld als het gaat om geloofwaardigheid. Stork is een complexe
organisatie met veel activiteiten waardoor het moeilijk is om één imago neer te zetten.
Stork heeft pas een imago kunnen neer zetten vanaf de eind jaren negentig toen zij
‘Fokker’ hebben overgenomen. Sindsdien doet Stork steeds meer in aerospace. Stork
heeft hierdoor een enorme bekendheid gecreëerd en daardoor een imago neergezet. Dit
imago is mede veroorzaakt door de free publicity (ook een communicatiemiddel) en
doordat Fokker een goede reputatie had. Sindsdien is er een grote naamsbekendheid
ontstaan. In de literatuur blijkt dat een imago kan ontstaan op basis van symbolische of
functionele waarde voor de klant. Stork creërt zijn imago dor in te spelen op de
functionele waarde.

Nieuwe afnemers benaderen
In de tabel is te zien dat Bolletje heeft aangegeven meer afnemers te willen benaderen.
Deze gebeurtenis werd door één respondent genoemd. Midden jaren negentig leverde
Bolletje alleen aan consumenten. Vanaf de 20e eeuw wilde Bolletje ook aan bakkerijen en
supermarkten gaan leveren. Na dit gerealiseerd te hebben is Bolletje gestart met reclame
maken. De beslissingen hingen vaak af van de top van de organisatie. Bolletje bestond
enkele jaren uit een ondernemende generatie en enkele jaren uit een financiële
generatie. De beslissing die ontstond om reclame te maken kwam van de ondernemende
generatie. De financiële generatie zorgde er vervolgens voor dat het bedrijf winstgevend
werd. Bolletje heeft hierdoor het imago en de positie willen vergroten zodat het zich zou
onderscheiden van de concurrentie. Nieuwe afnemers benaderen is een vorm van
innovatie. Uit de literatuur blijkt dat bij de ontwikkeling van een merk innovatie hoort.
Bolletje wilde zich onderscheiden van de concurrentie door zich ook op andere
doelgroepen te gaan richten. Om aan deze nieuwe ontwikkeling bekendheid te geven
hebben zij gebruik gemaakt van communicatiemiddelen om het juiste imago te kunnen
creëren.

Product uit assortiment halen
Bolletje heeft regelmatig nieuwe producten geïntroduceerd waarvan brood er één is.
Echter verkocht het brood nooit zo goed als de beschuit van Bolletje. Daarom is het voor
Bolletje noodzakelijk geweest om het product uit de handel te nemen. Een product dat
niet verkoopt neemt teveel kosten met zich mee. De kosten waren voornamelijk zo hoog
omdat Bolletje in het verleden zelf de producten naar de consumenten bracht. Bolletje
levert hedendaags rechtstreeks aan distributiecentra. Dit is de reden geweest waardoor
er minder mensen nodig waren bij Bolletje. Dit heeft er vervolgens toe geleidt dat er een
reorganisatie heeft plaats gevonden. Prijstechnisch gezien heeft Bolletje hier de juiste
beslissing genomen. Hier heeft Bolletje vooral te maken gehad met een
positioneringaspect. Volgens de literatuur heeft Bolletje niet genoeg rekening gehouden
met het doel van het product, voor wie het product bedoeld was en wat ze vooral niet
hebben gedaan is de concurrentie erbij betrekken.

Introductie nieuwe techniek
In de tabel is te zien dat Hartman en TKF te maken hebben gehad met de introductie van
een nieuwe techniek. Hartman is in de jaren tachtig overgegaan van staal naar kunststof.
Om deze nieuwe techniek aan de man te brengen heeft Hartman gewerkt aan een
introductiecampagne door middel van brochures en beursen. Op ditzelfde moment koos
een collega-bedrijf van Hartman voor andere distributie. Hiermee heeft Hartman kunnen
inspelen door het merk ook door grossiers te laten kopen. Hartman heeft hierdoor een
hele brede distributie gekregen. De combinatie van de nieuwe techniek en de
marktbenadering heeft ervoor gezorgd dat het merk Hartman is wat het nu is. Medio

Dione Scheuten___ 45

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

jaren negentig kwam er de introductie van aluminium en hout. Nieuwe producten worden
altijd eerst getest bij Hartman onder een andere label. Wanneer de producten goed
verkopen krijgen deze producten het label van Hartman. Door middel van beursen willen
zij hun producten communiceren naar de markt. Hartman weet dat een goede combinatie
van communicatiemiddelen zorgt voor grote bekendheid. In het literatuuronderzoek is
besproken dat er communicatiemiddelen nodig zijn om herkenbaarheid,
naamsbekendheid of herinnering van het merk te bereiken. Dit geeft het merk een
bepaald imago. Verschillende vormen van publiciteit en reclame kunnen dit bereiken. In
de literatuur is voornamelijk gesproken over adverteren, maar uiteraard horen beursen
ook bij vormen van communicatiemiddelen. Bij beursen is het mogelijk om een groot
publiek te kunnen bereiken door zich op een bepaalde manier te positioneren.

TKF doet dit op dezelfde manier als Hartman want ook TKF heeft vanaf de jaren dertig al
te maken met continue verandering van producten. Ze zijn ooit begonnen met kunststof,
vervolgens koper en nu is het vooral glasvezel. Er is zelfs een nieuwe fabriek gebouwd
om aan de vraag te kunnen voldoen. TKF wil totaaloplossingen bieden voor de klant
waardoor TKF nog meer producten kan aanbieden. TKF opereert in verschillende
markten. TKF is net als Hartman een business-to-business organisatie en is afhankelijk
van haar klanten in die markten. Om aan de wensen van de klanten te blijven voldoen
spelen zij hierop in door continue te innoveren en dit vervolgens te communiceren. Dit
zijn typische positioneringaspecten. Deze organisaties houden zich bezig met
vernieuwingen. Zij zijn constant bezig met technologische ontwikkelingen. Door
communicatiemiddelen te gebruiken zoals beursen kunnen zij communiceren dat ze
innovatief zijn. In de literatuur kwam al naar voren dat innovatie ervoor kan zorgen dat
een merk zich onderscheidt. TKF doet dit op technologisch gebied. Het zorgt ervoor dat
hun consument een bepaald oordeel krijgt van het product.

Reclamecampagne
Grolsch, Oad reizen en Stad Enschede hebben aangegeven regelmatig te werken met
commercials of reclamecampagnes. Dit heeft voor alle drie organisaties veel bekendheid
opgeleverd. Voor Grolsch geldt de reclamecampagne dat medio jaren vijftig is begonnen
met ‘vakmanschap is meesterschap’. Deze campagne is ontstaan na de tweede
wereldoorlog om het bier weer meer leven in te blazen. Dit gebeurde met de slogan ‘het
bier is weer best’. Dit was door meerdere organisaties opgezet. Door het grote succes
van deze reclamecampagne is Grolsch zelf begonnen met een campagne. Dit heeft
ervoor gezorgd dat Grolsch van een regionale speler een nationale speler is geworden
van kwaliteitsbier. Deze campagnes van Grolsch bestaan nu nog. Grolsch introduceert
elke twee jaar een nieuwe campagne. Aan de hand van de campagnes heeft Grolsch
vervolgens hun marketingstrategie bepaald. Commercials en campagnes zijn ook
communicatiemiddelen. In de literatuur wordt aangegeven dat naast adverteren hier erg
veel gebruik van wordt gemaakt. Uit de literatuur blijkt ook dat dit zorgt voor
productdifferentiatie en voor bekendheid van het merk. De visie van de organisatie kan
op deze manier aan het licht worden gebracht en het marktaandeel en de verkopen
kunnen hierdoor toenemen. Door middel van symbolische en functionele betekenissen
kan de consument overtuigd worden.

Ook Oad geeft aan in de begin jaren zeventig te zijn begonnen met een
reclamecampagne, ‘een lachend busje met aan de voorkant ogen, de grill een mond en
het bewoog met een gezellig liedje en het eindigde met een claxon die zei Oad’. Deze
campagne achtervolgt hen nog tot op de dag van vandaag. Na deze campagne kreeg Oad
landelijke bekendheid. Zo is bij Oad het imago ontstaan dat zij alleen in busreizen deden.
Maar om meer passagiers te genereren zijn zij naast busvervoer ook steeds meer
vliegbestemmingen gaan doen. Oad reizen wordt nu gezien als wereldspeler. Hieruit
blijkt dat de consument overtuigd is geraakt van het product dat Oad verkoopt. Door
gebruik te maken van campagnes wordt ook in de literatuur gezegd dat dit een manier is
om kwaliteiten van het merk aan te geven. Bovendien kan een merk zich differentiëren
van de concurrentie. Door middel van campagnes is het mogelijk de functionele

Dione Scheuten___ 46

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

betekenissen met de symbolische betekenissen te combineren om invloed uit te oefenen
op de waarneming van consumenten ten opzichte van het merk.

Daarom heeft Stad Enschede sinds vorig jaar in 2004 een campagne opgezet. Enschede
is de laatste jaren veranderd op het gebied van winkelcentra, business, opleiding en
cultuur. Enschede had daarvoor namelijk een stoffig imago en de Stad Enschede was
zelfs onbekend. Door de vuurwerkramp vijf jaar geleden is dit beeld van Enschede alleen
nog maar versterkt. Het werd tijd voor Stad Enschede om invloed uit te oefenen op de
waarneming van de inwoners ten opzichte van de stad. Om het imago te kunnen
veranderen hebben zij een campagne opgezet met de slogan ‘jij kleurt de stad’. Uit
onderzoek is al gebleken dat deze slogan nu al een top-of-mind positie heeft gekregen bij
veel inwoners van de stad. Het was in eerste instantie ook de bedoeling om met de
campagne de inwoners van de stad te bereiken. De volgende stap is, meer bezoekers
naar de stad te krijgen door de campagne uit te breiden naar andere steden. De derde
stap is meer ondernemers in Enschede de ruimte te geven. Door het vermelden van de
slogan op evenementen, winkelpanden en bijvoorbeeld luchtballonnen zal de bekendheid
van Enschede worden vergroot. De stad moet in ‘the picture’ blijven. Uit de literatuur
blijkt ook dat bekendheid door verschillende communicatiemiddelen kan worden
veroorzaakt.

Verhuizing
Grolsch heeft vorig jaar in 2004 te maken gehad met een verhuizing. Grolsch beschikte
namelijk over twee productielocaties dicht bij elkaar. Grolsch heeft toen besloten om er
één productielocatie van te maken in Enschede. In het kader van deze verhuizing hebben
zij een nieuw bier geïntroduceerd namelijk ‘noaber’. Alle buren van Grolsch waren
hiervoor uitgenodigd. Daarnaast heeft Grolsch horecabezoekers getrakteerd op één gratis
biertje aan de hand van dubbele bierviltjes. Naar aanleiding hiervan is er veel publiciteit
ontstaan rondom Grolsch. Dit heeft goed gedaan voor het imago en de
naamsbekendheid van Grolsch. Het ‘noaber’ bier verkocht uiteindelijk zo goed dat het
bier later ook in de winkels verkocht werd. Grolsch heeft er dus voor gekozen om deze
verhuizing niet zomaar voorbij te laten gaan. Ze hebben voor publiciteit gekozen die
ervoor hebben gezorgd dat zij weer even genoemd werden onder de consumenten. Op
deze manier hebben zij vooral laten zien dat zij innoverend bezig waren. In de literatuur
is namelijk besproken dat innovatie wordt gebruikt door organisaties om zich te
onderscheiden. Organisaties moeten namelijk regelmatig vernieuwen. Grolsch heeft zich
laten vernieuwen door een nieuw bier te introduceren aan de hand van de verhuizing.

Introductie product/dienst
Er kunnen ook nieuwe producten worden geïntroduceerd zonder dat daar een aanleiding
voor hoeft te zijn. In de tabel is af te lezen dat naast Grolsch ook Oad reizen en Palthe
nieuwe producten/diensten introduceren. In de jaren vijftig heeft Grolsch bijvoorbeeld de
beugelfles geïntroduceerd. Dit is tevens het kenmerk van Grolsch. Dit is ontstaan doordat
Grolsch uit zuinigheid de keuze gemaakt heeft niet mee te doen met de kroonkurk. Dit
bracht natuurlijk risico’s met zich mee maar uiteindelijk heeft dit geleid tot een groot
succes. Grolsch is nu in het bezit van een echt marketingwapen. Op deze manier kunnen
zij zich onderscheiden van de concurrentie en is dit hun huisstijl met karakteristieke
vormen. In de literatuur komt naar voren dat huisstijl een merk vorm kan geven. Het is
daarbij wel van belang dat alle communicatie over het merk consistent is. Bij Grolsch
bijvoorbeeld wordt altijd hetzelfde logo, lettertype en kleur voor het merk gebruikt. Het
huisstijlmiddel dat zij gebruiken is vooral de beugelfles.

Oad reizen is meerdere diensten gaan leveren door reizen aan te bieden naar bepaalde
uitzonderlijke bestemmingen. Oad reizen gaat naast de bestemmingen met de bus ook
naar bestemmingen met het vliegtuig. Dit is wat Oad sinds een aantal jaren kan
realiseren. Oad wil steeds meer passagiers krijgen en daarom willen ze steeds meer
bestemmingen aanbieden. Oad wordt echt een wereldspeler. Ondanks het kunnen
aanbieden van meerdere bestemmingen heeft Oad niets aan hun huisstijl veranderd. Ze

Dione Scheuten___ 47

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

hebben meerdere diensten aangeboden en daarbij gebruik gemaakt van de bestaande
uitingen zoals de consumenten deze kennen.

Behalve rekening te houden met de huisstijl kan het ook zo zijn dat door het
introduceren van een nieuw product/dienst de positie van een merk wordt versterkt. Dit
is het geval geweest bij Palthe waar ze de Palthe-pas hebben geïntroduceerd. Dit heeft
ervoor gezorgd dat er meer klantenbinding ontstond. Door deze pas wilde Palthe een
uitstraling creëren van kwaliteit en ze wilden hiermee aangeven dat ze inspeelden op de
behoeften van de klant. Door de Palthe-pas probeerde Palthe het bestedingsgedrag van
de klant te beïnvloeden en te zorgen voor een imagoverbetering. Door deze pas aan te
bieden heeft Palthe gebruik gemaakt van hun merknaam. Zoals in de literatuur al
besproken is wordt er met een merknaam geprobeerd een positie in de markt en bij de
consument te veroveren. Een merknaam zorgt voor top-of-mind awareness,
herkenbaarheid en herinnering. Door een merknaam kan een merk meer betekenis
krijgen waardoor het aanzienlijk meer waarde voor de consument krijgt. Om associaties
op te roepen bij de consument speelt gebruikservaring een rol. Daarom heeft Palthe
gekozen hun merknaam te exploiteren met behulp van een pas.

Contract samenwerking
Vredestein werkt al sinds eind jaren negentig samen met de Italiaan Giugiaro design.
Hier hebben zij voor gekozen om zich op marketinggebied te kunnen onderscheiden. De
ontwikkeling die dit qua merk heeft doorgemaakt is dat het eerst nogal wat nonchalante
reacties kreeg. Toch kwamen de klanten er al vrij snel achter dat Vredestein toch
structureel bezig was met design. Vredestein werd en wordt als een echt designmerk
gezien. Ze zijn niet meer alleen bezig om banden te verkopen maar juist ook met
merkbeleving. Doordat Vredestein gebruik heeft gemaakt van design kunnen zij zich
onderscheiden. De literatuur geeft ook aan dat door design een product of dienst zich
kan onderscheiden, een unieke verkooppropositie kan creëren en belangstelling kan
opwekken. Of het nou gaat om technische prestatie, stijl, betrouwbaarheid, veiligheid of
gebruiksgemak, design kan kwaliteiten zichtbaar maken. Bij Vredestein gaat het erom
dat zij kwaliteit en veiligheid op deze manier zichtbaar maken. Een goed design van het
product zorgt ervoor dat het product zichzelf verkoopt.

Oad reizen heeft een contract afgesloten met Euro Disney om zich met een nieuw
concept in Europa te kunnen positioneren. Het was een uniek concept omdat er in
Nederland geen organisaties bestonden die een attractiepark als bestemming hadden. Dit
heeft Oad reizen veel passagiers opgeleverd en een goede positie en imago. Oad heeft
deze samenwerking gebruikt om zich te onderscheiden van andere reisorganisaties. Uit
de literatuur blijkt dat organisaties continu bezig zijn met ontwikkelingen vanuit de
markt. Dit zorgt ervoor dat organisaties zich moeten aanpassen en dus regelmatig
moeten vernieuwen. Oad heeft zich in dit geval willen vernieuwen door busreizen aan te
bieden naar attractieparken. In dit geval heeft Oad een nieuw product ingezet om zich te
vernieuwen.

Faillissement
Palthe is al een aantal keren failliet gegaan. In tien jaar tijd zijn zij twee keer failliet
gegaan. Hoewel ze gehalveerd zijn hebben ze wel hun goede concurrentiepositie en
marktaandeel kunnen behouden. De omgeving is een belangrijke oorzaak voor het
faillissement omdat er steeds strengere milieueisen worden gesteld en steeds meer
kleding kan zelf gewassen worden. Ondanks het feit dat Palthe zo vaak failliet is gegaan
heeft Palthe elke keer weer een doorstart gemaakt met dezelfde naam. Palthe heeft
namelijk een sterke naam en kent grote naamsbekendheid. Na het faillissement heeft
Palthe er wel voor gekozen om verder te gaan als franchisegever. Om de naam van
Palthe en de organisatie Palthe overeind te houden heeft Palthe het beeldmerk veranderd
en ze zijn momenteel bezig met het veranderen van de huisstijl. Voor Palthe is het nu
belangrijk dat ze eerst gaan kijken naar wat hun identiteit is en wat ze willen uitstralen.
In de literatuur wordt aangegeven dat een merknaam een merk vorm kan geven maar

Dione Scheuten___ 48

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

ook de huisstijl waarin dit gebeurd kan een merk vorm geven. Bij de huisstijl is het van
belang dat de communicatie hiervan in elk communicatiemiddel consistent is.
Om een merk succesvol te houden en/of te maken gaan organisaties bij hen zelf na hoe
het met hun identiteit, strategie, positie, concurrentie, imago en communicatie is. Om
deze aspecten vervolgens weer efficiënt te bewerkstelligen bij de consument worden er
verschillende communicatiemiddelen gebruikt. Hierin wordt een éénduidige huisstijl
gehanteerd. Dit is wat Palthe nu wil doen.

Fusie
In de jaren vijftig is Stork gefuseerd met werkspoor. Voor de beeldvorming van Stork
was dit een ramp omdat er een nieuwe naam kwam en omdat werkspoor hun grootste
concurrent was. Door de fusie zijn er heel veel werkmaatschappijen ontstaan. Deze
werkmaatschappijen waren ieder verantwoordelijk voor hun eigen winstdeling en gingen
soms ook verder onder een eigen naam. Op deze manier zijn de maatschappijen het
meest flexibel om hun merk te branden. Toch bleek dat de strijd met werkspoor aanhield
waardoor dit een slechte invloed had op de medewerkers. Doordat ze gefuseerd zijn en
zoveel werkmaatschappijen hadden was Stork niet meer herkenbaar voor de consument.
Een aantal jaren later kreeg Stork weer de naam Stork. Sindsdien zijn zij er nooit meer
van afgeweken en hanteren zij nog steeds hetzelfde logo en dezelfde huisstijl. Uit de
literatuur blijkt ook dat één naam de vrijheid geeft om de naam te positioneren en dat
een organisatie past functioneert als alle medewerkers hetzelfde uitstralen. Deze ene
naam zorgt ervoor dat de rest kan meeliften op deze sterke naam. De mate waarin een
werknemer zich identificeert met een organisatie is belangrijk voor de waarden van de
organisatie. Werknemers moeten zich de identiteit en de strategie eigen maken om de
juiste boodschap over te kunnen brengen. Dit is moeilijk als verschillende organisaties
gaan fuseren. Het is dan vooral van belang om intern goed te communiceren met alle
medewerkers. Zij willen weten waar ze aan toe zijn als de nieuwe organisatie er is.

Crisis
In 2000 heeft Stad Enschede te kampen gehad met de vuurwerkramp. Door deze ramp
zijn er veel wijken verwoest. Stad Enschede beschikte nooit over een geweldig imago.
Door deze ramp is het imago van Enschede alleen nog maar verslechterd. De positieve
kant aan zo’n crisis is dat er een wederopbouw heeft plaats gevonden van woningbouw
en bedrijvigheid. Dit heeft vervolgens weer gezorgd voor positieve publiciteit waardoor
het imago van Enschede iets beter werd. De crisis is een zwak moment geweest maar
het is als kans gebruikt door de gemeente. Een crisis kan nooit van tevoren worden
voorzien, maar als het gebeurd moeten organisaties over een plan beschikken wat er
vervolgens gedaan moet worden. Door na de ramp vervolgens een nieuw project aan te
pakken en hierover te communiceren blijkt uit de literatuur dat het voor zich spreekt dat
organisaties die intensief communiceren een grote naamsbekendheid opbouwen.
Hierdoor krijgen mensen vaak al een beeld over iets of iemand, voordat ze met het
object of subject in aanraking zijn geweest. Door gebruik te maken van publiciteit zoals
brochures en advertenties kan het imago worden beïnvloedt.

4.4.2 Conclusies gebeurtenissen

In de tabel is af te lezen welke gebeurtenissen zijn genoemd door respondenten. Deze
gebeurtenissen heb ik hierboven besproken en gelinkt met het theoretische deel.
Samenvattend kan er gezegd worden dat de meeste organisaties te maken hebben met
gebeurtenissen of incidenten. Het gaat vaak om gebeurtenissen die betrekking hebben
op de gehele organisatie of die te maken hebben met innovatie. Bovendien zijn
marktontwikkelingen en technologische ontwikkelingen aspecten die constant door de
markt gevolgd worden en waarop wordt ingespeeld. Organisaties willen zich het liefst zo
veel mogelijk onderscheiden. Daarbij komt dat door middel van communicatie,
organisaties hun merk willen positioneren. Wanneer een gebeurtenis invloed heeft op de
gehele organisatie worden hier ook de medewerkers mee bedoeld. De literatuur gaf al
aan dat alle medewerkers dezelfde boodschap moeten uitstralen. Daarbij komt dat

Dione Scheuten___ 49

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

innovatie, door bijvoorbeeld in te spelen op nieuwe technologie, kan zorgen voor een
bepaald imago van een merk. Door vervolgens de vernieuwing te communiceren met
behulp van communicatiemiddelen krijgt het merk een bepaalde positie. In de literatuur
staat ook vermeld dat met communicatiemiddelen op verschillende manieren het merk
tot uiting kan worden gebracht. Een organisatie kan ervoor kiezen om kwaliteit,
innovatie, merknaam, huisstijl of design te communiceren. Op deze manier is het
mogelijk dat merken zich van elkaar onderscheiden.
Uit de resultaten komt duidelijk naar voren dat alle organisaties rekening houden met
hun eigen identiteit, imago, strategie, concurrentie en positionering. Organisaties stellen
bepaalde doelen waaraan zij uiteindelijk willen voldoen. Wanneer er gebeurtenissen
plaats vinden die roet in het eten kunnen gooien zal een organisatie adequaat moeten
reageren. Door dus al deze aspecten goed voor ogen te hebben kan de schade worden
beperkt. Het is echter niet zo dat een merk succes heeft wanneer het over deze aspecten
beschikt. Het is een bepaalde manier waarop organisaties met bepaalde gebeurtenissen
omgaan. Uit de resultaten blijkt dat organisaties die er goed in slagen de rode draad vast
te houden, de invloed van negatieve gebeurtenissen beperkt houden.

Uit de resultaten blijkt ook dat de redenen waarom organisaties op deze manier zijn
omgegaan met bepaalde gebeurtenissen vooral te maken hadden met het feit dat ze zich
wilden onderscheiden ten opzichte van concurrenten, ze wilden kwaliteit blijven
handhaven, kennis vergroten, bieden wat de klant zoekt, bekendheid vergroten, groeien
en het imago versterken. Ook wat betreft de gevolgen die verschillende gebeurtenissen
met zich mee brachten waren de organisaties het met elkaar eens. Het bleek namelijk
dat de gevolgen van zo’n gebeurtenis zelfs positieve uitwerkingen konden hebben
doordat het marktaandeel of de omzet of de winst ineens werd vergroot. Bovendien
hebben sommige gebeurtenissen ervoor gezorgd dat organisaties door hun adequate
handelen een betere positie, reputatie, betrouwbaarheid of naamsbekendheid hebben
gekregen.

Organisatie, innovatie, marktontwikkelingen, technologische ontwikkelingen,
communicatie en positionering blijken erg belangrijk te zijn volgens de resultaten. Alle
gebeurtenissen kunnen in één van deze categorieën worden ingedeeld (zie tabel 4.2). De
twee belangrijkste aspecten die in de literatuur vermeld worden en in de resultaten weer
aan bod komen zijn innovatie en de ontwikkelingen in de organisatie. Organisaties
moeten innoverend bezig zijn en zorgen dat intern en extern alles goed is afgestemd.
De onderdelen marktontwikkeling en technologische ontwikkeling zijn niet eerder
genoemd in het literatuuronderzoek. Aan de hand van de resultaten vormen deze
onderdelen een aanvulling op de literatuur en worden gebruikt als basis voor de
quickscan.

Organisatie - Interne aanpassingen systeem

- Overnames
- Nieuwe afnemers benaderen
- Product uit assortiment halen
- Verhuizing
- Contract samenwerking
- Fusie

Technologische ontwikkeling/innovatie - Introductie nieuwe techniek
- Introductie nieuwe product/dienst

Marktontwikkelingen - Faillissement
- Ineenklappen segment
- Crisis
- Prijzenoorlog

Communicatie - Reclamecampagne
- Publicatie negatief stuk

Tabel: 4.2 ‘ Gebeurtenissen in categorieën’

Dione Scheuten___ 50

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

4.5 Ontwikkelingen in de nabije toekomst

Tevens hebben de respondenten naast gebeurtenissen in het verleden ook
ontwikkelingen genoemd die zij verwachten voor in de toekomst. Deze ontwikkelingen
zijn ook in een tabel weergegeven die hieronder vermeld staat.

ONTWIKKELINGEN TOEKOMST

Antwoord Aantal geïnterviewd
Organisatie 1 2 3 4 5 6

Asito x 2

Bolletje x 4

Hartman x 1

Grolsch x 1

Oad Reizen x 1

Palthe x 4

Stork x 1

TKF x x 5

Stad Enschede x x 5

Vredestein x 1

Tabel 4.3 ‘Ontwikkelingen in de toekomst’

1 = Meerdere diensten/producten aanbieden
2 = Verminderen van activiteiten
3 = Export
4 = Netwerkstad/samenwerken
5 = Overname
6 = Voortzetten huidige werkwijze

De respondenten konden niet zoveel ontwikkelingen opnoemen. Natuurlijk heeft dit te
maken met het feit dat zij geen toekomst voorspellingen kunnen doen maar ook omdat
organisaties voorzichtig zijn met uitspraken die zij doen voor de toekomst. Bij enkele
organisaties heb ik meerdere respondenten onafhankelijk van elkaar gesproken. De
ontwikkelingen die deze respondenten noemden kwamen met elkaar overeen.

4.5.1 Beschrijving type ontwikkelingen

De ontwikkelingen die genoemd zijn, bespreek ik hieronder. Ik heb gekeken naar hoe
vaak de ontwikkelingen voorkomen, waar ze uit bestaan, wat de organisatie doet en
succesvol acht. Een volledige uitwerking van de resultaten bevindt zich in bijlage 2 t/m
11.

Meerdere diensten/producten aanbieden
In de tabel is af te lezen dat meerdere organisaties in de toekomst meerdere diensten of
producten willen aanbieden. Door meer aan te bieden kunnen zij beter voorzien in de
behoeften van de consument. Asito bijvoorbeeld wil in de toekomst als ‘multiservice’
dienstverlener fungeren. Op deze manier krijgen zij een hechtere band met hun
opdrachtgevers omdat deze opdrachtgevers voor alles wat ze nodig hebben bij Asito
terechtkunnen. Om dit te kunnen realiseren is er samenwerking nodig met andere
partijen. Uiteraard moeten deze partijen dezelfde uitgangspunten hanteren als Asito.
Door meer aan te kunnen bieden hoopt Asito de klant één stap voor te blijven om in te
kunnen spelen op de behoefte. Door dit aan te bieden kan Asito zich onderscheiden van

Dione Scheuten___ 51

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

concurrenten. De literatuur geeft ook aan dat onderzoekers hebben geconstateerd dat
differentiatie van merken essentieel is. Daarom worden concurrenten voortdurend in de
gaten gehouden door organisaties in dezelfde categorie. Asito hanteert hier een
combinatie van technologische en marketing strategie omdat ze meer service willen
aanbieden en omdat ze vernieuwend bezig zijn.

Daarnaast is Hartman ook begonnen met de ideeën om nieuwe producten aan te bieden.
Hartman is een organisatie waar ze veel kunststof produceren. Ondanks dat de productie
van kunststof tuinmeubelen afneemt, willen zij kunststof producten blijven maken.
Mogelijkheden hiervoor zijn producten zoals afvalcontainers of stadionkuipjes. Hartman
kiest er vervolgens voor dit niet te communiceren aan hun klanten. Ze kiezen ervoor om
dit stil te houden zodat zij geen ander imago creëren of een andere positie. Door dit niet
te communiceren kunnen ze hier ook geen naamsbekendheid voor opbouwen geeft de
literatuur weer. Het huidige beeld dat mensen dan van Hartman hebben blijft bestaan.
In de literatuur komen ook vijf grondbeginselen naar voren: onderscheidend
ondernemerschap, nadruk op kernthema’s als betrouwbaarheid of waardering van een
merk, consistentie in het handelen van ondernemingen en in de communicatie met
stakeholders en identiteit. De literatuur geeft ook aan dat een goed imago alleen kan
ontstaan uit een eerlijke voorstelling van zaken tegenover alle belanghebbenden. Hier is
Hartman niet echt mee bezig.
Naast de enorme kunststof productie worden er steeds meer nieuwe producten rondom
tuinmeubelen geïntroduceerd. Dit zijn producten als barbecues, buitenverlichting of
verwarming. Het concept van Hartman wordt uitgebreid zodat mensen naast buiten
wonen ook buiten kunnen koken. Alle nieuwe producten die Hartman op de markt wil
brengen worden eerst onder een ander merk op de markt gebracht. Dit heeft ook te
maken met het feit dat ze het imago van het merk en de positie willen handhaven zoals
deze nu is. Toch is het kiezen voor eerlijkheid met open communicatie de beste manier
om de identiteit weer te geven en het imago op te bouwen.

Voor Oad geldt dat de hele manier van vakanties zoeken en boeken in Nederland aan het
veranderen is. Er wordt steeds meer gebruik gemaakt van internet. Hier spelen
merknamen een hele cruciale rol in. Mensen hebben een laddertje in hun hoofd van
reisbureaus. Reisorganisaties moeten ervoor zorgen dat het merk in de ‘evoked set’ van
reisorganisaties bij de consument zit. Daar speelt een krachtig en sterk merk een
belangrijke rol in. Het is een markt waarbij de klant steeds meer naar direct contact
zoekt met reisbureaus. Door steeds meer in te spelen op persoonlijke behoeftes bouwt
een merk relevantie op. De literatuur zegt dat relevantie wordt gecreëerd door de juiste
combinatie te kiezen van product/dienst, prijs, distributie en promotie. Promotie zoals
adverteren, reclame en andere vormen van communicatie kunnen ervoor zorgen dat de
consument wordt bereikt en dat de consument kiest voor een bepaald merk. In de
literatuur wordt ook vermeld dat bewustwording varieert van herkenning, herinnering tot
‘top-of-mind awareness’. Om deze herkenning, herinnering of top-of-mind awareness te
bereiken moet een merknaam uniek en afzonderlijk zijn met een eigen identiteit. Het is
een dringende noodzaak om op lange termijn het onderscheidt tussen merken te
handhaven en ze niet allemaal op elkaar te laten lijken. Dit geldt ook voor Oad reizen op
internet.

Nadat Palthe een aantal keer failliet is geweest willen ze nu meerdere diensten gaan
aanbieden. In vergelijking tot Asito is hier samenwerking voor nodig. Ze willen namelijk
retail of schoonmaakartikelen aanbieden. De doelgroep van Palthe, namelijk de zakelijke
man en vrouw, komen twee keer langs bij Palthe om het ‘stoomgoed’ op te halen en
weer weg te brengen. Dit verhoogt de kans op impuls aankopen. Door meerdere diensten
aan te bieden willen ze nu ook een nieuwe huisstijl invoeren. In de literatuur is
besproken dat huisstijl een onderdeel is van identiteit en dat het op een impliciete manier
aangeeft waar de onderneming voor staat. Het omvat de taal, communicatie en gedrag
net als bij identiteit het geval is. Managers van organisaties gaan bij hun keuze voor een
huisstijl voor een merk meestal uit van de stemming die ze willen oproepen en de unieke

Dione Scheuten___ 52

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

identiteit die ze willen creëren. Maar het moet wel een huisstijl zijn die zich overigens
weer differentieert van de concurrentie. Wanneer Palthe ervoor kiest om nieuwe
producten te introduceren dan moet dit met dezelfde huisstijl naar buiten toe worden
gecommuniceerd.

TKF is voor de toekomst al voorbereid op nieuwe technologische ontwikkelingen. Een
onderdeel hiervan is om kabels te gaan ontwikkelen voor specifieke markten
(bijvoorbeeld spoorwegen), ook wel ‘specials’ genoemd. Ook wordt er steeds meer
gekeken of de installatie van de kabels sneller kan verlopen. Een nieuw product dat
steeds meer voor komt in vooral nieuwe wijken of ondernemingen is ‘viber to the home’.
Dit houdt in dat middels één kabel verbinding gemaakt kan worden met tv, computer,
telefoon etc. TKF heeft vooral te maken met innovatie op technologisch gebied. De
literatuur geeft aan dat innovatie bepaalde associatie kan meegeven aan het merk. Ook
innovatie wordt gebruikt door organisaties om zich te onderscheiden. Organisaties zijn
continue bezig met ontwikkelingen vanuit de markt. TKF kiest ervoor om zich te
vernieuwen op basis van de nieuwe kennis die ontstaat op technologisch gebied.

Verminderen van activiteiten
Stork is een organisatie die werkzaam is in verschillende markten. Het beeld dat mensen
hebben van Stork is erg diffuus. Om ervoor te zorgen dat dit imago verdwijnt heeft Stork
besloten zich uit enkele segmenten terug te gaan trekken. Welke segmenten dat zullen
zijn is nog niet bekend. Uiteindelijk houdt Stork twee of drie activiteiten over, zodat hun
doelgroepen de naam Stork direct kunnen koppelen aan de productgroepen. Doordat
Stork over minder activiteiten beschikt is het gemakkelijker om te communiceren
waardoor zij meer vrijheid krijgen om zich te positioneren. Uit de literatuur blijkt
namelijk dat via communicatiemiddelen zoals advertenties en andere reclame-uitingen,
de aankoopintenties van consumenten die een voorkeur hebben voor een product met
een goed imago kan worden beïnvloedt. Adverteren versterkt het imago van het merk.
Het spreekt vanzelf dat organisaties die intensief communiceren een grote
naamsbekendheid opbouwen.

De stad Enschede daarentegen kiest ervoor om minder te communiceren naar de
inwoners van Enschede. Ze willen nu gaan communiceren naar andere steden en naar de
ondernemingen. Stad Enschede wil namelijk regionale en landelijke bekendheid bereiken.
Door de campagne die zij tot nu toe gevoerd hebben, hebben ze veel naamsbekendheid
gecreëerd. Bovendien heeft Stad Enschede met de slogan “jij kleurt de stad” een top-of-
mind positie bij de meeste inwoners. Dat is ook de reden waarom ze verder willen
communiceren.

Export
TKF is een internationale organisatie en heeft aangegeven in de toekomst meer aan
export te willen gaan doen. De locatie van TKF bevindt zich dicht aan de grens met
Duitsland. Er zijn nog veel landen zoals Frankrijk, Italië en Spanje waar de kabels nog
langs de buitenmuren lopen. Daarnaast is er in deze landen momenteel veel vraag naar
glasvezel. Hier wil TKF graag op inspelen door zich te richten op de vraag van de markt
en niet meer zozeer op het product. Breder blijven kijken naar de markt en projectmatig
werken. Dit is een mooie kans om te innoveren. Dit is de manier om in het buitenland
klanten te werven en bekendheid te creëren. TKF moet dit aanpakken om een
trendsettend karakter neer te kunnen zetten.

Marketing staat voor inspelen op de behoeften van de consument. Om te zorgen dat de
consument TKF ontdekt is er communicatie nodig. TKF heeft in Nederland een goede
positie. Deze positie willen ze ook in het buitenland creëren. Volgens de literatuur kunnen
ze dit het beste aanpakken door onderscheidend te zijn ten opzichte van concurrenten.
Organisaties gebruiken communicatie om dit onderscheid te verduidelijken en te
versterken. Daarbij kiezen organisaties voor verschillende invalshoeken zoals
bijvoorbeeld de prijs of de sailliantie van een merk. Daarnaast zorgen aspecten als

Dione Scheuten___ 53

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

kwaliteit, huisstijl en design ook voor een versterking van het onderscheidend voordeel
van een merk. TKF zal zich het meest onderscheiden op technologisch gebied door te
laten zien dat ze innoverend zijn met de glasvezelkabel.

Netwerkstad/samenwerken
De Stad Enschede zou graag willen samenwerken met andere gemeenten. Dit worden
dan netwerksteden genoemd. Gemeenten zien hier pas voordeel in wanneer het een win
win situatie oplevert. Het voordeel van een netwerkstad vindt Stad Enschede dat het
goedkoper en efficiënter is. Hier zijn niet alle medewerkers het mee eens. Sommige
medewerkers zeggen dat het niet verstandig is om van Enschede een netwerkstad te
maken. Momenteel is er namelijk teveel concurrentie tussen de steden onderling.
Bovendien vinden zij dat Stad Enschede zijn exclusiviteit moet behouden. Wanneer alle
steden samen zouden werken is er geen onderscheidend vermogen meer. Er is duidelijk
aangegeven in de literatuur wanneer het gaat om merken dat ze zich moeten
differentiëren, het merk moet relevant zijn, gewaardeerd worden en de consument moet
het merk kennen. Als Stad Enschede ervoor kiest om als netwerkstad te fungeren dan zal
Stad Enschede op zichzelf weinig groeipotentieel kennen.

Overnames
Vredestein is overgenomen door het Russische bedrijf Amtel. De reden is niet dat het
slecht gaat met Vredestein maar de reden is juist dat ze er nu veel geld voor kunnen
krijgen. Amtel heeft gekozen voor Vredestein omdat zij over zo’n goede
marketingstrategie beschikken als het gaat om design en veiligheid. De overname op
zich zal niet veel publiciteit met zich meenemen omdat er weinig veranderd binnen
Vredestein. Echter kan de overname een negatief aspect met zich meebrengen wanneer
klanten het Russische bedrijf negatief associëren. Door middel van een persbericht wordt
er gecommuniceerd. Daarnaast blijft Vredestein gewoon Vredestein. Door middel van
beursen op verschillende markten werkt Vredestein aan hun imago. De literatuur
beschrijft ook dat business-to-business organisaties minder intensief gebruik maken van
communicatiemiddelen. Vaak wordt relatiemanagement als belangrijk instrument
beschouwt. Op deze manier wordt er een beeld gevormd van de behoeften van hun
klanten. Een sterk imago geeft zowel consumentgerichte als business-to-business
organisaties een moeilijk te imiteren onderscheidend vermogen. In feite creëert een goed
imago waarde en concurrentievoordeel. Dit is wat Vredestein wil blijven handhaven.

Voortzetten huidige werkwijze
Omdat alle organisaties het feit noemden om op dezelfde manier hun werkwijze voort te
zetten en dat Bolletje en Grolsch dit feit expliciet hebben genoemd, heb ik besloten deze
als incident in de tabel mee te nemen. Dit betekent namelijk dat een organisatie zoals
Bolletje door gaat met het overnemen van andere organisaties en dat Grolsch kiest om
door te gaan met reclamecampagnes en het introduceren van meerdere producten. Zo
kunnen zij hun positie in sommige markten nog meer versterken. Volgens de literatuur
wordt het merk Bolletje als prototype merk gezien omdat Bolletje een merk is dat al heel
lang bestaat. Deze merken worden gezien als de ‘enige echte’. Deze merken zijn vaak
marktleiders en lopen vaak voor op de technologische ontwikkelingen in de categorie.
Toch wil Bolletje zich onderscheiden door overnames te doen waardoor het hun meerdere
producten oplevert en waardoor zij afwijken van het prototype.

Ook Grolsch kan gezien worden als prototype in Twente. Maar ook zij hanteren de
differentiatiestrategie. Grolsch blijft zich de komende jaren richten op reclamecampagnes
hoewel de invulling hiervan wordt aangepast. De reclames van Grolsch zullen minder
lifestyle bevatten maar meer bier. In de nieuwe campagne gaat het meer om
topkwaliteit, traditie, authenticiteit, vakmanschap en genieten in sociale context. De
reclames waren tot op heden erg individualistisch terwijl het meeste bier wordt
gedronken in sociale context. Door met iets nieuws te komen en zich te onderscheiden
kunnen ze hun huidige positie handhaven. Ze kunnen niet blijven teren op oude roem
dus moeten ze hun marketingstrategie aanpassen.

Dione Scheuten___ 54

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

4.5.2 Conclusies ontwikkelingen
Het blijkt uit de resultaten dat organisaties niet kiezen voor enorme veranderingen in de
toekomst. Wel moet er worden ingespeeld op de constante verandering van de behoeften
van de consument. Deze veranderingen vinden vooral plaats door te innoveren op
technologisch gebied en door veranderingen die in de organisatie plaats vinden zoals
overnames, samenwerken of te kiezen voor export. Organisaties zijn genoodzaakt om
mee te gaan met de nieuwe ontwikkelingen in de markt wanneer ze willen groeien in
marktaandeel en wanneer zij de concurrentie voor willen blijven. Uit de resultaten komt
ook duidelijk naar voren dat organisaties de concurrentie voor kunnen blijven door zich
te onderscheiden. Organisaties realiseren zich dat zij risico’s moeten nemen en moeten
investeren om de doelen die ze voor hen zelf gesteld hebben te behalen. Toch blijkt ook
uit de literatuur dat doelen kunnen worden bereikt wanneer de organisatie een duidelijke
visie en missie voor ogen heeft. Wanneer dit duidelijk is voor de gehele organisatie dan
kan dit worden uitgedragen. Op deze manier wordt er een imago bereikt die overeen
komt met de identiteit van de organisatie. Het hanteren van een strategie maakt
duidelijk welke visie de organisatie heeft, zowel voor de medewerkers als voor de
maatschappij.
Door gebruik te maken van publiciteit en reclame kan een merk een bepaalde vorm
krijgen bij de consument. Elke organisatie beslist op hun eigen manier hoe zij dit willen
doen. Door middel van communicatiemiddelen kunnen producten of diensten op
verschillende manieren worden gecommuniceerd naar consumenten toe. Door reclame te
gebruiken kan bijvoorbeeld de kwaliteit van een product of dienst worden benadrukt.
Door veel te adverteren kan de huisstijl, design of de merknaam worden benadrukt. Voor
business-to-business organisaties geldt vooral dat beursen en relatiemanagement van
evident belang zijn om hun merk vorm te geven. In de literatuur is ook vermeld dat
mensen hierdoor betekenissen toekennen aan een merk. Deze betekenissen kunnen
namelijk van verschillende aard en intensiteit zijn. De betekenis van een merk kan
voortvloeien uit iedere waarneming van of ervaring met het merk. Ieder ‘contact’ zoals
met merknaam, kwaliteit of design kan resulteren in associatievorming met het merk in
het geheugen. Mensen kennen een betekenis toe aan het fysieke product of er wordt met
behulp van marketingcommunicatie een abstracte of symbolische betekenis aan het merk
gekoppeld. Op deze manier wordt een merk relevant gemaakt voor de consument en
wordt het merk gewaardeerd. Dit is waar veel organisaties zich op blijven richten in de
toekomst. In spelen op de persoonlijke behoeften van de consument.

Tevens heb ik deze ontwikkelingen in categorieën ingedeeld (zie tabel 4.4). In de
toekomst blijven de organisaties zich bezig houden met (technologische) vernieuwingen
en veranderingen op organisatorisch gebied.

Organisatie - Verminderen van activiteiten

- Overname
- Voortzetten huidige werkwijze
- Netwerkstad/samenwerken

(Technologische) Vernieuwing - Export
- Reclamecampagne
- Meer diensten/producten aanbieden

Tabel: 4.4 ‘categorieën van ontwikkelingen’

Enkele ontwikkelingen zijn niet expliciet genoemd in het literatuuronderzoek. Deze
ontwikkelingen geven een aanvulling op de literatuur en worden daarom wel gebruikt in
de quickscan.

4.6 Resultaten interview ‘Vragen over het merk’

Dione Scheuten___ 55

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Aan het einde van het interview zijn er nog zes vragen gesteld die gingen over het merk.
De eerste vier vragen hadden vooral betrekking op marketingbeleid. Marketing staat in
een nauwe relatie met merkontwikkeling omdat merken onder andere een goed imago
en naamsbekendheid willen bereiken. Door in te spelen op de behoeften van de
consument kan dit worden gerealiseerd. De vragen vijf en zes gaan over
merkontwikkeling. Alle vragen leverde veel homogene antwoorden op. In deze paragraaf
zijn de resultaten per vraag beschreven. Een uitgebreide beschrijving hiervan is terug te
vinden in bijlage 2 t/m 11.

Vraag 1. Hoe onderscheidt het merk zich van de concurrentie

 Antwoord
Organisatie 1 2 3 4 5 6 7 8 9 10 11 12 13 14

Asito x x x x

Bolletje x x x x x

Hartman x x x

Grolsch x x x

Oad Reizen x x x x

Palthe x x x

Stork x x x x x x x

TKF x x x x x

Stad Enschede x x

Vredestein x x x

Tabel: 4.5 ‘onderscheidend vermogen’

1) Warm hart
2) Innovatief
3) Verrassend
4) Betrouwbaar
5) Kwaliteit
6) Hoog kennisniveau
7) Consistent
8) Prijs kwaliteitsverhouding
9) Service
10) Aanbieden voorzieningen
11) Degelijkheid
12) Resultaatgericht
13) Vakmanschap
14) Design

1) Hoe onderscheidt het merk zich van de concurrentie?

In de tabel staat aangegeven welke aspecten organisaties hebben genoemd om zich te
onderscheiden van de concurrentie.
Het merendeel van de organisaties zegt dat ze zich onderscheiden door kwaliteit te
leveren en innovatief te zijn. Uit de literatuur kwam al eerder naar voren dat bij kwaliteit
een combinatie gemaakt wordt van functionele en symbolische betekenissen. Vaak
worden deze symbolische en functionele kenmerken tot uiting gebracht als voordelen
zodat de consument wordt aangesproken. Bijvoorbeeld Bolletje dat gebruik maakt van
‘warm hart’ of Grolsch van ‘vakmanschap’. Naast deze kenmerken blijft het van belang
om ook de kwalificaties van de producten en diensten te noemen zoals bij Asito dat ze
betrouwbaar zijn en over een hoog kennisniveau beschikken. Door de kwaliteit van het

Dione Scheuten___ 56

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

product/dienst aan te geven kan het merk een bepaalde betekenis krijgen bij de
consument.

Alle organisaties in dit onderzoek geven aan innovatief te zijn. De literatuur geeft ook
aan dat innovatie wordt gebruikt door organisaties om zich te onderscheiden. Het
vernieuwen van het merk kan op verschillende manieren zoals, door service, kennis,
design, verpakking etc. De organisaties Asito, Stork, TKF, Palthe, Stad Enschede en
Vredestein hebben aangegeven zich te onderscheiden op één van deze kenmerken, zoals
te zien is in de onderstaande tabel.

Vraag 1a. Welke rol speelt design hierbij?
 Antwoord
Organisatie 1 2 3 4

Asito x

Bolletje x

Hartman x

Grolsch x

Oad Reizen x

Palthe x

Stork x

TKF x

Stad Enschede x

Vredestein x

Tabel: 4.6 ‘design’

1 = Design op gebied van huisstijl
2 = Design in product
3 = Design afhankelijk van segment
4 = Weinig design

Welke rol speelt design hierbij?
Vredestein heeft in de eerste tabel aangegeven zich te onderscheiden op basis van
design. In de literatuur is naar voren gekomen dat design steeds meer het middel is om
als organisatie anders te zijn dan andere organisaties. Door design kunnen producten en
diensten onderscheiden worden, ze kunnen een unieke verkooppropositie creëren en
belangstelling opwekken. Of het nou gaat om technische prestatie, stijl,
betrouwbaarheid, veiligheid of gebruiksgemak, design kan kwaliteiten zichtbaar maken.
Toch blijkt uit deze resultaten dat organisaties eerst herinnerd moesten worden aan het
feit of zij design belangrijk vonden. In de tabel hierboven is design weergegeven in vier
categorieën. Organisaties zoals Asito, Oad, Palthe en Stad Enschede geven aan dat
design een rol speelt in hun huisstijl. Dit is met name te verklaren door het feit dat het
hier om dienstverlenende organisaties gaat. Zij hebben geen tastbare producten waar
aan de hand van het design is af te zien wat het merk is. De organisaties Bolletje,
Grolsch, Hartman en Vredestein voorzien hun producten van design. Bij Bolletje en
Grolsch zit het design vooral in de verpakking van de producten. Bij Vredestein en
Hartman zit het design in het product zelf.

Dione Scheuten___ 57

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Vraag 2. Hoe omschrijft u de doelgroep van het merk?
 Antwoord
Organisatie 1 2

Asito x x

Bolletje x

Hartman x

Grolsch x

Oad Reizen x

Palthe x

Stork x

TKF x

Stad Enschede x x

Vredestein x x

Tabel: 4.7 ‘Doelgroep’

1 = Inkopers Bedrijven/ business organisaties/financiële doelgroep
2 = Consument/afnemers/eigen personeel

2) Hoe omschrijft u de doelgroep van het merk?

De organisaties die geïnterviewd zijn, zijn allemaal organisaties met andere diensten of
producten. Elke organisatie heeft een eigen doelgroep naar de mate waarin de
organisatie een afhankelijkheidsrelatie heeft met de groepen. In de literatuur is echter
niets beschreven als het gaat om de doelgroep. Toch is het een belangrijk aspect om te
gebruiken in dit onderzoek en voor de quickscan omdat merken pas succesvol kunnen
worden wanneer er sprake is van een doelgroep. Om het makkelijker te maken zijn de
doelgroepen in vier categorieën ingedeeld.

Organisaties als Asito, Stork, TKF, Stad Enschede en Vredestein richten zich voornamelijk
op de organisaties in business-to-business markten. Deze organisaties zijn namelijk
noodzakelijk voor hen om te kunnen functioneren. De doelgroep van Stork is heel divers.
Dit komt omdat zij over zoveel activiteiten beschikken. Stork heeft als doelgroepen de
financiële markt, investor relations, banken, kapitaalmarkt, aandeelhouders, beleggers,
analisten, experts, maar ook corporate inkoopgroepen, leveranciers, arbeidsmarkten,
publieksgroepen en de overheid. Daarnaast richten Vredestein, Hartman en Stad
Enschede zich ook op de consumenten. Bij de meeste organisaties die zich richten op de
consument spelen afnemers een belangrijk rol maar ook het eigen personeel die de
dienst moeten leveren. Zij moeten op een juiste wijze gestimuleerd worden om het merk
en de organisatie op een juiste manier uit te dragen.

Geen enkele organisatie heeft concurrenten in dezelfde branche als doelgroep genoemd.
Een organisatie hoeft niet zozeer afhankelijk te zijn van één doelgroep. Een organisatie
kan best afhankelijk zijn van meerdere doelgroepen. En wat verwachten organisaties
eigenlijk van doelgroepen in de toekomst? Houden ze dezelfde doelgroep of gaan ze er
meer benaderen?

Dione Scheuten___ 58

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Vraag 3. Hoe heeft het merk de laatste jaren ingespeeld op de
doelgroep?
 Antwoord
Organisatie 1 2 3 4 5 6 7

Asito x

Bolletje x x

Hartman x x x x

Grolsch x

Oad Reizen x x

Palthe x

Stork x x

TKF x x

Stad Enschede x

Vredestein x x x

Tabel: 4.7 ‘inspelen op de doelgroep’

1 = Meerdere diensten aanbieden
2 = Reclamecampagnes
3 = Sampling
4 = Adverteren/Brochures
5 = Beurzen
6 = Vakbladen
7 = Interactieve website

3) Hoe heeft het merk de laatste jaren ingespeeld op de doelgroep?

De manier waarop ingespeeld wordt op de doelgroep gebeurt aan de hand van
communicatiemiddelen. In het literatuuronderzoek is besproken dat er
communicatiemiddelen nodig zijn om de consument te bereiken. In de bovenstaande
tabel zijn de middelen genoemd die gebruikt worden door de verschillende organisaties.
Bolletje, Hartman, Grolsch, Oad en Stad Enschede hebben ingespeeld op de doelgroep
door gebruik te maken van reclamecampagnes. Op deze manier is een nieuw merk in
staat zijn positieve publiciteit in de media teweeg te brengen, anders maakt het minder
kans op de markt. Bovendien is dit een middel dat een groot bereik hanteert.
Organisaties als Stork, TKF en Vredestein richten zich op business-to-business
organisaties. Zij spelen in op hun doelgroep door middel van beursen en goed
relatiemanagement. Uit de literatuur blijkt ook dat beursen een goed medium zijn om
andere organisaties te kunnen bereiken en om klanten binnen te halen.
Organisaties kiezen ervoor om niet één communicatiemiddel te gebruiken. Uit de
literatuur blijkt namelijk dat één communicatiemiddel geen merk meer van de grond kan
krijgen. Daarom maken organisaties naast campagnes ook gebruik van sampling,
vakbladen, brochures etc.

Dione Scheuten___ 59

Vraag 4. Is er een communicatiebeleid met betrekking tot het merk
en hoe uit zich dit in reclame en promotie?
 Antwoord
Organisatie 1 2 3 4 5 6 7 8 9

Asito x x

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Tabel: 4.8 ‘communicatiebeleid’

1 = Adverteren
2 = Sponsoring
3 = Reclamecampagne
4 = Sampling
5 = Sponsoring
6 = Adverteren/brochures
7 = Vakbladen
8 = Beursen
9 = Interactieve website

Vraag 4. Is dit beleid de laatste jaren veranderd?
 Antwoord
Organisatie 1 2

Asito x

Bolletje x

Hartman x

Grolsch x

Oad Reizen x

Palthe x

Stork x

TKF x

Stad Enschede x

Vredestein x

Tabel 4.9 ‘Veranderd beleid’

1 = Veranderd
2 = Niet verander

Dione Scheuten___ 60

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

4) Is er een communicatiebeleid met betrekking tot het merk en hoe uit zich dit in
reclame en promotie? Is dit beleid de laatste jaren veranderd?

Elke organisatie die ik heb geïnterviewd beschikt over een communicatieafdeling.
Daarnaast zijn er enkele organisaties die naast hun eigen communicatieafdeling gebruik
maken van reclame of marketingcommunicatiebureaus. Bolletje, TKF en Stad Enschede
zijn hier voorbeelden van. Stork bijvoorbeeld heeft een bureau die voor hen redactionele
marketing doet.

Het is voor dit onderzoek belangrijk om te zien of er veranderingen in de communicatie
hebben plaats gevonden. Hebben organisaties bijvoorbeeld meer aan communicatie
moeten doen om hun merk bekendheid te geven?
Bij Asito, Oad, Palthe, TKF en Stad Enschede is het communicatiebeleid de laatste jaren
veranderd. Asito is de laatste jaren gestart met steeds meer adverteren. Bovendien
hebben zij besloten aan sponsoring te doen. Oad daarentegen is steeds minder gaan
sponsoren. Zij gaan zich meer richten op communicatie via de website.
Bij Palthe zal de communicatie alleen nog maar versterken. Zij gaan namelijk hun hele
huisstijl en uitstraling aanpassen. Ook Stad Enschede is net begonnen met actief
communiceren door middel van een campagne het imago te verbeteren.
TKF heeft de aanpak veranderd door meer te communiceren naar de markt toe en
minder productgericht. De laatste tijd neigt TKF naar het verstevigen van de website en
het promoten bij beursen.

Uit de resultaten blijkt dat er op communicatiegebied nogal het één en ander is
veranderd. Door in te blijven spelen op de behoeften van de klant zullen ook de
manieren van communiceren veranderen.

Vraag 5. In hoeverre wordt onderzoek verricht naar de positie van
het merk? En hoe vaak?
 Antwoord
Organisatie 1 2 3 4 5 6

Asito x x

Bolletje x x

Hartman x

Grolsch x

Oad Reizen x x

Palthe x

Stork x

TKF x

Stad Enschede x x

Vredestein x

Tabel: 4.10 ‘Onderzoek’

1 = Onderzoekbureau eens in de twee jaar
2 = Frequent eigen onderzoek
3 = Halfjaarlijks eigen onderzoek
4 = Frequent onderzoekbureau
5 = Eigen onderzoek eens in de twee jaar
6 = Jaarlijks eigen onderzoek

Dione Scheuten___ 61

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

5) In hoeverre wordt er onderzoek verricht naar de positie van het merk? Hoe vaak
wordt er onderzoek verricht?

Deze vraag is gesteld aan de organisaties om erachter te komen of ze weten wat hun
positie is in de markt. Elke organisatie doet aan onderzoek als het gaat om de positie van
het merk. Daarbij besteden sommige organisaties zelfs onderzoeken uit aan externe
bureaus. Aan de hand van deze onderzoeken kunnen de organisaties zien waar aan
gewerkt moet worden. Hoe vaak organisaties onderzoek doen is afgebeeld in de tabel.
Om de positie te bepalen van een merk bepalen de organisaties zelf waar zij onderzoek
naar doen. Asito doet met name belevingsonderzoeken en kwaliteitsmetingen. Ook
besteedt Asito onderzoek uit aan onderzoekbureaus. Deze onderzoekbureaus voeren
onderzoeken uit op het gebied van kwaliteit, service en opleiding.

Bolletje heeft aangegeven onderzoek te doen naar het merkimago, de inhoud van het
merk, naar identiteit en naamsbekendheid. Bolletje doet daarnaast veel ad-hoc
onderzoeken omdat zij regelmatig een nieuw product introduceren. De uitkomst van deze
onderzoeken bepalen of een product op de markt komt of niet. Doordat Bolletje
onderzoek verricht naar imago, identiteit en naamsbekendheid kunnen zij achterhalen of
er signalen zijn waar aan gewerkt moet worden.

Stad Enschede doet onderzoek op het gebied van area marketing. Doordat ze begonnen
zijn met een campagne waren ze erg benieuwd naar de effecten van de campagne.
Hiervoor schakelt Stad Enschede een extern bureau in die twee keer per jaar de
resultaten van het imago van de stad meet. Stad Enschede wordt namelijk gezien als
merk. Wat geldt voor een merk van een product geldt ook voor het merk Stad Enschede.
Om een imago neer te zetten is het van belang om op bepaalde aspecten te letten. Het
imago wordt beïnvloedt via communicatiemiddelen zoals, advertenties en andere
reclame-uitingen. Dit beïnvloedt vervolgens de aankoopintenties van consumenten die
een voorkeur hebben voor een product met een goed imago. De campagne beïnvloedt
ook de intentie van consumenten om naar een bepaalde stad te gaan. Uit de literatuur
komt naar voren dat wanneer er veel gecommuniceerd wordt er een grote
naamsbekendheid ontstaat. Een stad die dus veel in de publiciteit is krijgt
naamsbekendheid waardoor mensen vooraf een beeld van de stad krijgen voordat ze
echt in aanraking komen met de stad.

Stork doet echter maar weinig aan onderzoek wat hun positie betreft. Doordat zij over
zoveel diversiteit beschikken is het niet handig om specifiek onderzoek te doen. Stork
weet dat mensen niet echt een beeld hebben bij de naam Stork. Sinds dat Stork zijn
aandeel levert in de aerospace heeft dit het beeld van Stork verduidelijkt. Voor de
toekomst geven ze ook aan een duidelijke positie van Stork neer te willen zetten. Vanuit
de literatuur kan gezegd worden dat Stork duidelijk moet hebben wat hun doel is, voor
wie zijn hun producten, wanneer worden de producten geconsumeerd en wat doet de
concurrentie. Daarnaast is het belangrijk dat ze een bepaalde strategie hanteren om de
juiste positie die ze eigenlijk willen hebben te bereiken. Ze moeten vrijheid creëren om
hun merk te branden. Door de naam Stork te promoten kunnen de rest van de
activiteiten hierop meeliften.

TKF daarentegen weet heel goed wat hun doel is, voor wie het product is, wanneer het
geconsumeerd wordt en wat de concurrentie doet. TKF is zoals de literatuur noemt een
prototype merk. Het is een merk dat al heel lang bestaat (75 jaar). Dit merk wordt ook
gezien als de ‘enige echte’. Het is een merk dat steeds voorop loopt als het gaat om
technologische ontwikkelingen en bovendien zijn ze marktleider. Zoals al eerder is
vermeld in dit onderzoek en in de literatuur zijn relaties bij business-to-business
organisaties erg van belang. Organisaties gebruiken merken, waarvan de eigenschappen
het beste aansluiten bij hun organisatie behoeften en waarden. Daarnaast is het zo dat
veel keuzes tot stand komen op basis van ‘saillantie’. Merken worden saillant doordat ze
zich op een of andere manier onderscheiden van hun omgeving. Het gaat er dus om, om

Dione Scheuten___ 62

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

binnen de categorie zo sterk mogelijk aanwezig te zijn, door zich op de voorgrond te
plaatsen. Zichtbaarheid en opvallendheid vormen dan de belangrijkste strategie-
elementen. TKF informeert continu bij zijn relaties naar kwaliteit om op deze manier
signalen te krijgen waar zij zouden kunnen verbeteren.

Vraag 6. Het merk heeft een imago en de organisatie heeft een
imago. Hoe kijkt u aan tegen de relatie tussen het organisatie-imago
(corporate reputatie) en het merkimago?

 Antwoord
Organisatie 1 2 3 4

Asito x x

Bolletje x x

Hartman x x

Grolsch x x

Oad Reizen x x

Palthe x x

Stork x x

TKF x x

Stad Enschede x

Vredestein x x

Tabel: 4.11 ‘merkimago-organisatieimago’

1 = Merk is de organisatie
2 = Belangrijk
3 = Niet belangrijk
4 = Regionaal Belangrijk

6) Het merk heeft een imago en de organisatie heeft een

imago. Hoe kijkt u aan tegen de relatie tussen het organisatie-imago
(corporate reputatie) en het merkimago?

Deze vraag is gebruikt in het onderzoek om bij deze bedrijven te achterhalen wanneer er
gesproken wordt over het imago van het merk of van de organisatie. Alle organisaties die
geïnterviewd zijn konden hier vrij éénduidig over zijn. In de literatuur zijn er namelijk
drie identiteitsstructuren behandeld. In dit onderzoek zijn organisaties geïnterviewd
waarvan er negen de monolithische identiteit hanteren. Deze organisaties gaan
consistent om met hun communicatiemiddelen en maken gebruik van een eenduidige
stijl. Door deze identiteitsstructuur te hanteren kunnen unieke kenmerken van een
organisatie worden bloot gegeven in het merk. Eén van deze unieke eigenschappen van
een organisatie is de visie die een organisatie heeft. Elke organisatie kent een
organisatiestructuur van directeur tot werkvloer. Zo’n visie heeft dan ook als standpunt
dat de gehele organisatie deze visie uitstraalt. Om tot één duidelijke visie te komen is er
binnen die organisatiestructuur communicatie, gedrag en symboliek nodig om ervoor te
zorgen dat alle neuzen dezelfde richting op wijzen. Dat maakt het merk herkenbaar voor
de consument waardoor het merk- en organisatie-imago hetzelfde zijn.

Stad Enschede heeft echter zijn bedenkingen als het gaat om de relatie tussen het
merkimago en het organisatie-imago. Zij geven aan dat de relatie tussen het merk Stad
Enschede en de organisatie Stad Enschede zo zwak mogelijk moet blijven. Het merk

Dione Scheuten___ 63

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

wordt namelijk gelanceerd vanuit de gemeente Enschede. Gemeentes hebben over het
algemeen een negatieve uitstraling bij de burgers. Daarom kiezen zij voor ervoor dat er
geen relaties ontstaat tussen het merk- en organisatie-imago. Toch is het een goede zet
van de gemeente want als er een positief merkimago ontstaat is de kans groot dat de
organisatie hiervan mee profiteert.

Vraag 6. b) Wat doet de organisatie eraan om het merkimago te
sturen richting merkidentiteit?

 Antwoord
Organisatie 1 2 3 4 5 6 7 8

Asito x

Bolletje x

Hartman x x x x

Grolsch x x

Oad Reizen x x

Palthe x

Stork x

TKF x

Stad Enschede x x

Vredestein x

Tabel: 4.12 ‘merkimago sturen richting merkidentiteit’

1 = Mond-tot-mond reclame
2 = Commercials
3 = Allerlei marketingcommunicatie
4 = Aanpassen logo
5 = Brochures/Advertenties
6 = Beurzen
7 = Consistente huisstijl
8 = Campagne

Wat doet de organisatie eraan om het merkimago te sturen richting merkidentiteit?

In de literatuur en eerder in het onderzoek is al een paar keer vermeld dat de identiteit
van een merk tot uiting kan komen in het imago. Dit is dan ook wat veel organisaties
proberen te bereiken. Om dit te realiseren zijn gedrag, symboliek, communicatie en
medewerkers nodig.

Bolletje maakt vooral gebruik van communicatie op het gebied van commercials. Door de
commercials te laten zien hebben zij gezorgd dat het merk bekendheid kreeg en
daardoor een bepaald imago.

Palthe heeft na drie faillissementen besloten de identiteit aan te pakken door te starten
met een nieuwe huisstijl. Door deze vorm van symboliek proberen zij een nieuw imago
neer te zetten. Palthe zorgt ervoor dat dit consistent gebeurt en gaat ook alle panden
vernieuwen. Ook de franchisers die met de naam Palthe werken moeten dezelfde
boodschap uitstralen.

Dione Scheuten___ 64

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Voor Stad Enschede geldt dat de kloof tussen identiteit en imago altijd groot is geweest.
De gemeente beschikt over een te meervoudig profiel. Zij zijn niet begonnen met de
identiteit van het merk. Door een bepaald imago neer te zetten met behulp van
communicatie zoals de campagne ’jij kleurt de stad’ hebben zij een identiteit gecreëerd
voor Stad Enschede. Grolsch heeft ook zijn marketingstrategie bepaald aan de hand van
de succesvolle campagnes.

Ook Stork is een organisatie met een meervoudig profiel. Het is moeilijk om je imago te
sturen richting de identiteit wanneer de diversiteit van een merk groot is. Stad Enschede
en Stork hanteren de endorsed identity. In de literatuur blijkt ook dat deze organisaties
hun identiteit minder promoten en beschermen.

Vraag 6. c) Welke activiteiten heeft de organisatie verricht om
naamsbekendheid te creëren?

 Antwoord
Organisatie 1 2 3 4 5 6 7 8 9 10 11

Asito x x x x

Bolletje x x

Hartman x x

Grolsch x x

Oad Reizen x x x x x

Palthe x

Stork x x

TKF x x

Stad Enschede x

Vredestein x x x

Tabel: 4.13 ‘Naamsbekendheid’

1 = Tv-commercials
2 = Radio
3 = Sponsor
4 = Bladen
5 = Adverteren
6 = Monopolie
7 = Campagne
8 = Beurzen
9 = Relaties
10 = Free publicity
11 = Combinatie van het bovengenoemde

c) Welke activiteiten heeft de organisatie verricht om naamsbekendheid te creëren?

Om naamsbekendheid te creëren zijn er communicatiemiddelen nodig. Omdat de
organisaties in dit onderzoek succesvolle ondernemingen zijn, is het interessant om te
weten of zij ook op dezelfde manieren aan hun naamsbekendheid zijn gekomen. Zijn er
communicatiemiddelen die zo’n impact hebben dat er een bepaald beeld ontstaat bij
consumenten zodat ze vervolgens met het merk in aanraking komen?
De organisaties Bolletje, Grolsch, Asito, Hartman, Oad, Palthe en Vredestein hebben door
de jaren heen gebruik gemaakt van tv-commercials. In de literatuur is beschreven dat dit
een groot bereik heeft. Bovendien zijn het organisaties die al heel lang bestaan waardoor
zij als eerste in de categorie ontstonden en een monopoliepositie hadden. Dit heeft hun

Dione Scheuten___ 65

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

de kans gegeven als prototype en marktleider te fungeren. Deze organisaties maken dus
al jaren gebruik van commercials. Vroeger was het zelfs zo dat het aanbod van tv-
zenders veel minder was, waardoor het merk meer kans had om bekeken te worden.

Hoe zit dit dan met Stad Enschede. Dit merk is pas ontstaan in 2004. Zij hebben gebruik
gemaakt van een groot opgezette campagne. Bij de middelenkeuze hebben zij bewust
gekozen voor zichtbare originele middelen. Normaal gesproken kiest een organisatie voor
advertenties, folders of websites. Stad Enschede heeft het groots aangepakt en gebruik
gemaakt van opvallende en zichtbare trampoline doeken. Dit noemen ze in de literatuur
ook wel “The medium is the message”. Het effect dat uitgaat van media is niet zozeer te
danken aan de inhoud (the message) maar aan kenmerken van het medium zelf. Dié
kenmerken zijn de boodschap. Media hebben een aantal objectieve kenmerken die
invloed uitoefenen op de mens en de maatschappij die deze media gebruiken. Door deze
doeken heeft Stad Enschede Attention en Likeability bij de consument kunnen bereiken.

Tevens hebben alle organisaties aangegeven dat de combinatie van de
communicatiemiddelen vooral zorgt voor naamsbekendheid. De organisaties zoals TKF en
Stork creëren vooral naamsbekendheid door op beursen te staan en goed
relatiemanagement te gebruiken.

Dione Scheuten___ 66

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

4.7 Conclusies vragen over het merk

Uit de resultaten van deze vragen is gebleken dat de organisaties zich willen
onderscheiden van hun concurrenten. Uit het literatuuronderzoek blijkt dat het
differentiëren van een merk essentieel is. Het is voor een organisatie van belang om te
kunnen melden wat de status van het merk is en wat het merk tot nu toe bereikt heeft.
Tevens kan het toekomst potentieel van een merk worden voorspelt doordat het merk
zich differentieert van zijn concurrenten.

De manier waarop een merk zich vervolgens onderscheid is per organisatie eigenlijk
hetzelfde blijkt uit het interview. Kwaliteit en innovatie zijn het meest genoemd waardoor
er afgevraagd kan worden of ze zich eigenlijk wel onderscheiden? Omdat in de literatuur
is vermeld dat design een steeds belangrijke rol gaat spelen binnen organisaties, was de
verwachting eigenlijk dat organisaties meer design gingen opnoemen. Echter maken alle
organisaties, behalve TKF, gebruik van design. Design speelt dus zeker wel een rol
binnen organisaties. Enkele organisaties maken gebruik van design door middel van het
product, door middel van de verpakking of in de communicatie van het merk.
Design wordt voornamelijk gebruikt om zich te onderscheiden maar ook om de doelgroep
te bereiken. Met communicatiemiddelen maken organisaties het design zichtbaar en
opvallend voor de doelgroep. Op consumenten gerichte organisaties maken vooral
gebruik van commercials, campagnes en websites, terwijl business-to-business
organisaties zich daarnaast vooral ook bezig houden met beursen en relatiemanagement.
Om dit als organisatie te kunnen realiseren hebben de meeste organisaties een eigen
communicatieafdeling of schakelen externe bureaus in. Veel organisaties hanteren al
jaren dezelfde communicatiemiddelen. Er wordt echter wel aangegeven dat er steeds
meer een combinatie plaats vindt van communicatiemiddelen om toch aan de wensen
van de consument te kunnen blijven voldoen. Door onderzoek te doen door de eigen
organisatie of externe bureaus kunnen de effecten gemeten worden en wordt de positie
bepaald van het merk. Op deze manier is het mogelijk om signalen te krijgen waar een
organisatie aan moet werken. Door met het merk te communiceren en een imago te
creëren dan krijgt de organisatie automatisch hetzelfde imago. Het betreft wel
organisaties die een monolithische identiteit hanteren waardoor zij dus hun merk meer
naamsbekendheid kunnen geven omdat zij geen meerdere merken hoeven te
ondersteunen.

Uit deze resultaten blijkt net als uit de literatuur dat bepaalde aspecten belangrijk zijn
voor een organisatie. Vooral aspecten als innovatie en ontwikkelingen in de organisatie.
Dit zegt echter niet dat al deze aspecten een vast stramien betekenen om een sterk
merk te ontwikkelen. Er zijn altijd omgevingsfactoren waarbij de organisaties de juiste
keuzes moeten maken om te overleven.

Met deze vragen is eigenlijk een beeld verkregen van het marketingbeleid en de manier
waarop organisaties daarmee omgaan. Maar zoals al eerder is genoemd kunnen het
marketingaspect en merkontwikkeling niet los van elkaar worden gezien.

Op basis van deze resultaten en de gegevens die gevonden zijn in het
literatuuronderzoek is de quickscan ontwikkeld. Hoofdstuk 5 laat de uiteindelijke
quickscan zien die nodig is om organisaties een leidraad te geven as het gaat om
merkontwikkeling. De quickscan wordt gebruikt om organisaties door te lichten om alle
relevante aspecten voor merkontwikkeling op een rijtje te zetten.

Voor de duidelijkheid herhaal ik in hoofdstuk 5 de conclusies die ik heb getrokken uit het
literatuuronderzoek en de diepte-interviews.

Dione Scheuten___ 67

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

5. Conclusie en Discussie

In dit hoofdstuk herhaal ik de conclusies die ik heb getrokken uit het literatuuronderzoek
en de diepte-interviews. Daarnaast geef ik hierbij mijn eigen bevindingen. Deze
conclusies leiden tot de uiteindelijke quickscan.

5.1 Conclusies interviews

De resultaten van het literatuuronderzoek hebben antwoord gegeven op de volgende
onderzoeksvragen: “Welke aspecten zijn van invloed op de ontwikkeling van een merk?”;
Op welke manier gaan bedrijven om met de aspecten die bepalend zijn voor het merk?”
en “Op welke manier kan merkontwikkeling worden gemonitord?”. Op de laatste
onderzoeksvraag “hoe hebben organisaties, geworteld in Twente zich de laatste jaren
ontwikkeld?” is vanuit de resultaten van de diepte-interviews een antwoord
geformuleerd.
De organisaties hebben zich voornamelijk door de jaren heen ontwikkeld doordat zich
bepaalde gebeurtenissen en ontwikkelingen hebben voorgedaan. De organisaties houden
rekening met twee belangrijke aspecten zoals, innovatie en ontwikkelingen in de
organisatie. Het gaat daarbij om grote organisaties die risico’s durven nemen om te
investeren. Organisaties willen de concurrenten graag voor zijn door zich te
onderscheiden. Hierbij verwijs ik ook naar de verschillende boxen in het
literatuuronderzoek waarvan vooral box 2.12 en 2.13. Ze willen een goede uitstraling
hebben en ze willen dat mensen positief tegen het merk aankijken. Een goed voorbeeld
is Stad Enschede. Zij hadden een slecht imago, maar door een campagne op te zetten en
gebruik te maken van communicatie kan dit omslaan naar een positief imago. De
consument bepaalt uiteindelijk welk kenmerk van het merk de voorkeur heeft zodat het
merk in het geheugen wordt opgeslagen. Ongeacht de merknaam van het merk, moet
het merk altijd geladen worden om een bepaalde uitstraling, imago of positie neer te
zetten. Daardoor worden door alle organisaties combinaties van communicatiemiddelen
gebruikt zoals, advertenties, reclame, beursen etc. Het succes van een merk valt of staat
natuurlijk niet alleen met het product. Tevens heeft het succes van deze organisaties te
maken met het feit dat ze allemaal een product hebben geïntroduceerd dat relevant
anders en beter is.

Uit het onderzoek met de interviews blijkt ook dat systematische merkontwikkeling maar
tot op zekere hoogte controleerbaar is. Gebeurtenissen en ontwikkelingen kunnen het
systeem wel beïnvloeden, maar de uitkomst hiervan blijkt niet altijd te corresponderen
met de vooraf bepaalde bedoelingen. Daarom is het nauwlettend volgen van de
dynamiek binnen het merksysteem en in haar omgeving dan ook één van de kerntaken
binnen het strategisch proces.
Merkontwikkeling draait in essentie om het (doen) ontstaan van betekenissen in het
geheugen van mensen. Hoe consumenten de betekenis van een merk interpreteren ligt
voor een deel opgeslagen in de fysieke realiteit van het merk zelf (de merkidentiteit).
Voor een ander deel bepaalt een individu zelf hoe hij een merk interpreteert en welke
betekenissen hij eraan toeschrijft bijvoorbeeld op basis van differentiatie of symboliek.
De manier waarop consumenten een merk zien zijn niet het resultaat van een
rechtstreeks beïnvloedingsproces, maar is het gevolg van een samenspel van
verschillende betekenisconstruerende aspecten zoals de aspecten die genoemd zijn in het
literatuuronderzoek en de aspecten die naar voren zijn gekomen vanuit de resultaten van
de interviews.

Dione Scheuten___ 68

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

5.2 Opzet quickscan

Tijdens de diepte-interviews zijn er gebeurtenissen genoemd zoals, negatieve publiciteit,
introductie nieuw product/dienst, contract samenwerking, fusies, faillissementen,
prijzenoorlog, verhuizing, overnames, nieuwe afnemers, producten uit het assortiment
halen, introducties nieuwe technieken, reclamecampagnes of een crisis. Naast de
gebeurtenissen hebben de respondenten ook ontwikkelingen genoemd zoals, meerdere
diensten/producten aanbieden, voortzetten huidige werkwijze, verminderen van
activiteiten, export, netwerkstad/samenwerken en overname.
Door middel van een vaste set vragen ben ik dieper op deze gebeurtenissen en
ontwikkelingen in gegaan om te kijken hoe organisaties hiermee zijn omgegaan.
Aan de hand van de uitkomsten van deze vragen en het literatuuronderzoek heb ik de
vragen voor de quickscan kunnen opstellen.
De quickscan wordt gebruikt om organisaties door te lichten. Door middel van de
quickscan worden alle aspecten op een rijtje gezet voor de organisatie. Het is een soort
diagnostisch instrument waar vervolgens signalen uit voort komen die aangeven waar
organisaties rekening mee moeten houden. Dit geeft richtlijnen voor de manier waarop
de organisatie ingericht zou kunnen worden naar de gewenste situatie door dit
gezamenlijk met elkaar af te stemmen. Er wordt een quickscan ontwikkeld die
toegespitst is op organisaties die merken willen ondersteunen om de juiste weg in te
slaan.

5.3 Operationaliseren

De quickscan laat zien hoe de huidige situatie kan worden vastgesteld in de organisatie.
Na het invullen van de quickscan dat fungeert als instrument komen signalen naar voren
waar een organisatie naar moet kijken. De quickscan is geschikt voor het uitvoeren van
diagnoses, invoeren van verbeteringen en besturing van de organisatie. Het is een
inventarisatieinstrument om intern discussie te voeren welke kant de organisatie op
moet.

De quickscan bestaat uit open vragen. Deze vragen zijn ontstaan op basis van het
literatuuronderzoek en de uitkomsten van de interviews. Het is wel de bedoeling dat er
bij alle vragen argumenten worden genoemd voor het antwoord dat ze geven. Alle
additionele informatie is van belang om een beter beeld te krijgen van de organisatie. Op
deze manier is het mogelijk om de organisatie door te lichten en alle relevante aspecten
op een rijtje te zetten voor de organisatie. Ik heb gekozen voor open vragen omdat elke
organisatie anders is. Iedere organisatie heeft een andere directeur en andere mensen.
Alle merken zijn organisch. Een merk is bijna een persoon zelf. Er is geen theorie die
vast staat en die hier op los gelaten kan worden.

Het is mogelijk de quickscan te gebruiken in een dialoog met de klant. Om het juiste
beeld van een organisatie te krijgen is het verstandig om de quickscan door meer
personen te laten invullen. De resultaten die vervolgens verzameld zijn kunnen in het
kader van een workshop besproken worden. Door de verzamelde informatie kunnen er
signalen uit voort komen dat ertoe leidt dat de organisatie enkele aspecten moet
veranderen of verbeteren.

De aspecten die behandeld zijn in het literatuuronderzoek en tijdens de interviews zijn
verwerkt in de quickscan.

Dione Scheuten___ 69

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

De quickscan staat hieronder:

Identiteit

1. Beschrijf in het kort de identiteit van de organisatie?
2. Wordt deze identiteit door de hele organisatie ervaren?
3. Is de relatie duidelijk tussen de identiteit van het merk en de organisatie? Wat is

die relatie?

Huisstijl
4. Welke huisstijlmiddelen worden er gebruikt? Drukken deze middelen uit waar het

merk voor staat?
5. Worden deze middelen consistent met elkaar gebruikt?

Organisatie

6. Hoe zit de organisatiestructuur in elkaar?
7. Hoe wordt er intern gecommuniceerd?
8. Hoe wordt de organisatie gezien als werkgever?
9. Hanteert de organisatie een strategie en hoe wordt dit ervaren?
10. Worden medewerkers betrokken bij de organisatie en hoe gebeurd dit?
11. Vinden er veranderingen plaats binnen de organisatie (kort typeren wat eraan de

hand is)?
12. Zo ja, met welke aspecten worden dan het meest rekening gehouden?
13. Hoe staat de organisatie tegenover het aangaan van een samenwerkingscontract

met een andere organisatie? Is het van belang hoe de consument en de
medewerkers dit ervaren?

Doelgroep

14. Richt de organisatie zich op een doelgroep op lange termijn?
15. Verwacht de organisatie zich te richten op andere doelgroepen in de toekomst?
16. Zo ja, hoe gaat de organisatie deze doelgroep benaderen?

Missie

17. Heeft de organisatie een doel en hoe wordt dit binnen de organisatie ervaren?

Communicatie

18. Welke communicatiemiddelen worden gebruikt? Is het de bedoeling dit de
komende jaren voort te zetten?

19. Wordt reclame gewaardeerd?
20. Hoe maakt de organisatie zich zichtbaar?
21. Waar wordt de nadruk opgelegd in de communicatie? Geef aan waarom hiervoor

is gekozen?
22. Wat roept de merknaam op?
23. Hoe wordt de merknaam voornamelijk geladen?

Innovatie

24. Zijn er nieuwe technologische ontwikkelingen te verwachten?
25. Is de organisatie naast technologie vernieuwend (is het bijvoorbeeld de bedoeling

om meerdere producten/diensten aan te bieden)?
26. Gaat de organisatie met de tijd mee?

Imago

27. Wat zijn relevante imago kenmerken (symbolisch of functioneel) van het merk?
Hoe zou je imago typeren?

28. Gaat de organisatie in op sociale verantwoordelijkheid?
29. Heeft de organisatie naamsbekendheid en vertel waarop dit wordt gebaseerd?
30. Hoe wordt de organisatie in de regio gezien (betrouwbaar)?

Dione Scheuten___ 70

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Concurrentie
31. Zijn er ontwikkelingen in de concurrentie te verwachten? Zo ja welke? (kort

typeren wat eraan de hand is)
32. Onderscheidt de organisatie zich van concurrenten? Zo ja, op welke manier

(kwaliteit, kennis, merknaam, verpakking, prijs, service of design)?
33. Komt er een prijzenoorlog of is deze er al?

Economisch

34. Is het mogelijk dat er verhuisd moet worden (typeren in welk opzicht)?
35. Welke voorbereidingsmaatregelen worden getroffen om een crisis te voorkomen?
36. Hoe staat de organisatie er financieel voor?

Figuur 5.1 ‘Quickscan’

Met behulp van deze quickscan kan er op een snelle en eenvoudige manier de organisatie
worden doorgelicht. Op basis hiervan komen signalen naar voren waarop gelet moet
worden. Op deze manier komt de organisatie erachter hoe er gefunctioneerd wordt ten
opzichte van de gewenste situatie.

Afhankelijk van welke signalen uit de quickscan naar voren komen die ontvangen zijn
door mensen vanuit de organisatie wordt bepaald in hoeverre zij zich bewust zijn van alle
aspecten binnen de organisatie die invloed hebben op merkontwikkeling. Er moet hier
wel rekening worden gehouden met het feit dat de organisatie niet een te wenselijke
situatie ziet. Daarom is het belangrijk om meerdere personen binnen de organisatie te
toetsen.

Het is mogelijk dat er signalen ontstaan die kritiek geven op enkele aspecten binnen de
organisatie. Tevens bestaan in dit geval de mogelijkheden om verbeteringen door te
voeren. Het advies is hier om na te gaan wat het zwakke punt is van dit aspect waaraan
de hoogste prioriteit gegeven moet worden voor continuïteit van het merk.

Wanneer er signalen uit naar voren komen waaruit blijkt dat er weinig tot geen aandacht
gegeven wordt aan de aspecten in de organisatie dan wordt er aangeraden om te kijken
naar het beleid op andere plaatsen van de organisatie. De organisatie dient te analyseren
wat er aan de hand is.

Bij een evenwichtige verdeling worden een aantal sterke en een aantal zwakke zaken
aangegeven. Een evenwichtige verdeling geeft aan dat de organisatie op de hoogte is
van de stand van zaken ten aanzien van merkontwikkeling. Het advies hier zou kunnen
zijn om na te gaan hoe de zwakke punten verbeterd zouden kunnen worden. Sterke
punten kunnen worden nagegaan wanneer andere personen van de organisatie dit ook
sterke punten vinden.

Door deze quickscan wordt in één oogopslag duidelijk welke aspecten goed geregeld zijn
en welke aspecten minder goed geregeld zijn. Daarbij wordt aangegeven met welke
prioriteit de diverse aspecten behandeld zouden moeten worden. Op deze manier
ontstaan er essentiële gebieden van de strategie en de organisatie van de
bedrijfsvoering. Deze quickscan geeft ook de noodzaak en de prioriteit van veranderingen
of verbeteringen van de organisatie en het merk aan.

De scanresultaten worden op een heldere wijze éénduidig gepresenteerd. Aan de hand
van de scan kunnen de volgende resultaten worden onderscheiden.

- Er worden aspecten aangegeven die tevens prioriteit aangeven voor verbeteringen
- Indicaties voor oplossingsrichtlijnen
- Aanwijzingen op welke knelpunten de organisatie tekorten heeft en op welke wijze

dit kan worden verholpen door bepaalde verbeteringen door te voeren

Dione Scheuten___ 71

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

- Op deze manier kan een organisatie streven naar doelstellingen die zij willen
behalen

De scanresultaten worden met de organisatie in het kader van een workshop besproken
en de verbeteringen of veranderingen kunnen vervolgens direct in gang worden gezet. Er
wordt een kleine rapportage gemaakt van de bevindingen. De scan kan vervolgens ook
weer worden ingezet gedurende of aan het einde van het verbeter- of verandertraject om
het effect van de gewijzigde situatie te beoordelen.

5.4 Beperkingen van het onderzoek

Gedurende het onderzoek was het in eerste instantie de bedoeling om van elke
organisatie vijf mensen op sleutelposities te interviewen. Aangezien mensen op
sleutelposities vaak een drukke en volle agenda hebben is dit niet bij elke organisatie
gelukt. Uiteindelijk zijn er 25 personen geïnterviewd. Dit is qua populatie niet
representatief maar het is wel representatief als het gaat om de inhoud van de
resultaten.

De personen die geïnterviewd zijn tijdens dit onderzoek werken op sleutelposities. Dit
zorgt voor een hoog kwalitatief niveau als het gaat om input vanuit de organisatie.
Ondanks dit hoge kwalitatieve niveau kon een vorm van onzuiverheid niet vermeden
worden. Bovendien zijn organisaties toch altijd voorzichtig met de informatie die zij naar
buiten toe uitbrengen. De waarde van het onderzoek is gebaseerd op de mening van
‘experts’. Het is waarschijnlijk dat andere – in ieder geval afwijkende – resultaten zouden
worden behaald, indien het onderzoek had plaats gevonden onder een andere groep
individuen.

Kleine aantallen respondenten mogen dan adequaat zijn voor kwalitatief onderzoek
(Griffin en Hauser, 1993), maar betrouwbaarheid wordt een issue als er generalisaties
moeten worden gemaakt. In dit onderzoek is het gunstig uitgevallen omdat verschillende
respondenten die onafhankelijk van elkaar zijn geïnterviewd dezelfde gebeurtenissen of
ontwikkelingen hebben genoemd. De resultaten van het interview zijn voldoende
betrouwbaar en valide. De meetresultaten zijn een momentopname van een organisatie,
die steeds in ontwikkeling is.

5.5 Reflexie

Aan de hand van de quickscan worden door verschillende personen van een organisatie
antwoorden gegeven. Gezien het eigenbelang van de organisatie verwacht ik dat er
redelijke antwoorden te verwachten zijn. Wanneer dit niet het geval zou zijn komt dit
doordat er te weinig argumenten of additionele informatie gegeven wordt.
De resultaten van de verschillende personen worden behandeld in een workshop om
vervolgens met z’n allen tot conclusies te komen waaraan gewerkt moet worden.
Wanneer dit duidelijk is wordt er een plan opgesteld om vervolgens acties te ondernemen
en waar nodig is worden middelen geïmplementeerd.

5.6 Toekomstig onderzoek

De quickscan die ontwikkeld is op basis van dit onderzoek is nog niet geëvalueerd. Het
doel is om deze quickscan te implementeren in de markt en nog verder uit te diepen.
Daarnaast wordt de quickscan voorzien van een naam en wordt deze getest. Het testen
kan plaats vinden bij bestaande klanten van SIR. Hieronder beschrijf ik een voorbeeld.

Bij een klant is een positioneringvoorstel neergelegd. Aan de hand van dit voorstel wordt
de quickscan meegestuurd. De quickscan wordt ingevuld door meerdere personen in de
organisatie. Zo’n quickscan dient individueel ingevuld te worden. Naar aanleiding hiervan
wordt een afspraak gepland om vervolgens te praten over hoe zij aankijken tegen hun

Dione Scheuten___ 72

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

positie. Denkt iedereen wel hetzelfde over de positie? Middels een workshop worden de
resultaten bediscussieerd die naar voren zijn gekomen uit de quickscan en wordt er
gekeken waar er signalen zijn die verbeterd kunnen worden. Aan de hand hiervan
worden er rapportages gemaakt waarna vervolgens advies gegeven kan worden.

Mocht dit goed uitpakken bij bestaande bedrijven van SIR dan kan deze quickscan ook
gebruikt worden bij prospects. Niet alleen bij bedrijven die met een positionering
probleem zitten maar ook bij bedrijven die bijvoorbeeld willen werken aan hun interne
communicatie.

Dione Scheuten___ 73

Literatuurlijst

Aaker, D.A. (1991). Managing brand equity (capatilizing on the value of a brand name).
The Free Press-Maxwell Macmillan International. New York, N.Y.

Aaker, D.A., Keller, K.L. (1990). Consumer evaluations of brand extensions. Journal of
Marketing, 54, 1, 27-41.

Alessandri, S.W., Alessandri, T. (2004). Promoting and Protecting Corporate Identity:
The Importance of Organizational and Industry Context. Corporate Reputation Review, 7
(3), 252-268.

Ashforth, B.E., Mael, F. (1989). Social Identity theory and the Organization. Academy of
Management Review. Vol. 14 (1), 20-39.

Batra, R., Homer, P.m. (2004) The Situational Impact of Brand Image Beliefs. Journal of
Consumer Psychology, 14 (3), 318-330.

Bosch, A. van, Jong, M. de, Elving, W. (2001). Meer dan het logo. De invloed van
organisatiekenmerken op de huisstijl. Nijkamp & Nijboer.

Birkigt, K., Stadler, M.M. (1988). Corporate Identity als unternehmerische Aufgabe. In:
Birkigt, K., Stadler, M.M., Funck, R. (eds): Corporate Identity, Grundlagen, Funktionen,
Fallbeispiele, 4e Auflage, 19-63. Landsberg/Lech: Verlag Moderne Industrie

Bromley, D.B. (1993). Reputation, image and impression management. John Wiley &
Sons, Chichester, U.K.

Bunt, J. (2001). CRM is gepasseerd station. Nieuwstribune, 8 maart, 28.

Chakravarti, A., Janiszewski, C. (2004). The Influence of Generic Advertising on Brand
Preferences. Journal of consumer research, 30 (4), 487-502.

Chernatony, L.d., McDonald, M.H.B. (1994). Creating Powerful Brands, The strategic
route to success in consumer, industrial and service markets. Oxford: Butterworth
Heinemann.

Chenatony, L. d., Segal-Horn, S. (2003). The Criteria for Successful services brands.
European Journal of Marketing, 37 (7-8), 1095-1118.

Collins, L. (1992). The psychology of names. In: Branding: a key marketing tool (p. 22-
31), Murphy, J.M. (ed). Macmillan Academic and Professional LTD. London, U.K.

Davenport, A., Hallward, J. (1999). The enigma of Brand Equity Measurement: A
Roadmap for Marketers. Paper presented at the Brand Equity & Advertising Research, an
ARF Week of Workshop Event, New York. October 1999.

Deighton, J. (1984). The interaction of advertising and evidence. Journal of Consumer
Research, 11 (3), 763-770.

Dowling, G.R. (1994). Corporate Reputations. Strategies for developing the corporate
brand. Kogan Page, London.

Doyle, P. (1990). Building successful brands: the strategic options. The Journal of
Consumer Marketing, 7 (2), 5-20.

 74

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Dutton, J.E., Dukerich, J.M., Harquail, C.V. (1994). Organizational Images and Member
Identification. Administrative Science Quarterly, 39, 239-263.

Ehrenberg, A.S.C., Barnard, N., Scriven, J. (1997). Differentiation or Salience. Journal of
Advertising research, 37 (6), 7-14.

Fombrun, C.J. (2001). Strategic reputation. Corporate Reputation Review, 7, (11), 36-
39.

Fombrun, C.J., Shanley, M. (1989). What’s in a name? Reputation Building and Corporate
Strategy. Academy of Management Journal 33 (2), 233-258.

Franzen, G. van den, Berg, M. (2001). Strategisch Management van Merken. Kluwer,
Deventer.

Franzen, G., Bouwman, M. (1999). De mentale wereld van merken. Alphen aan de Rijn:
Samsom.

Gardner, B.B., Levy, S.J. (1955). The product and the brand. Harvard Business Review,
33, (2), 33-39.

Garver, M, S. (2000). Buyer-salesperson relationships: Customer value created and
delivered by the salesperson and its effect on customer satisfaction, personal trust, and
personal loyalty. (functional value, social value). Dissertation Abstracts International
Section A: Humanities & Social Sciences, Vol 60(7-A), 2588.

Hatch, M.J., Schultz, M. (2000). Are the Strategic Stars Aligned for Your Corporate
Brand. Harvard Business Review,

Hofmeyr, J., Rice, B. (2000). Commitment-Led Marketing. Chichester: John Wiley &
Sons, LTD

Jagt. R. van der (2001). Een standaard voor corporate reputaties. Corporate Reputation
Review, 7, (7/8), 34-38.

James, B.G. (1984). Business Wargames. Penguin Books Ltd., Harmondsworth.
Middlesex, United Kingdom.

Kapferer, J.N. (1997). Strategic Brand Management. 2nd edition. London: Kogan Page.

Kapferer, J.N. (2004). The new strategic brand management: Creating and sustaining
Brand Equity Long Term. London: Kogan Page.

Kennedey,S.H. (1977). Nurturing Corporate Images: Total communication or ego trip?.
European Journal of Marketing 11 (I), 120-164.

Kersten, P. (1994). The role of design in de communication mix. Paper training
programme, Canon.

Kotler, P., Armstrong, G. (1989). Principles of marketing. Prentice–Hall International Inc.
Englewood Cliffs, N.J.

Kotler, p., Rath, G.A. (1984). Design: a powerful but neglected strategic tool. Journal of
Business Strategy, 5 (2), 16-21.

Larςon, J.P., Reitter, R. (1979). Structures de Pouvoir et Identité de l’Entreprise. Paris:
Éditions Hathan.

 75

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Levin, I.P., Johnson, R.D. (1984). Estimating price-quality tradeoffs using comparitive
judgements. Journal of Consumer Research, 11, 4, 593-600.

Murphy, J.M. (1992a). What is branding? In: Branding: a key marketing tool (p. 1-12).
Murphy, J.M. (ed.), MacMillan Academic and Professional LTD. London, U.K.

Ogilvy, D. (1963). Confessios of an advertising man. Atheneum, Macmillan Publishing
Company, New York, N.Y.

Olins, W. (1989). Corporate Identity, Making business strategy visible through design.
Thames & Hudson, London.

Palazón-Vidal, M., Delgado-Ballester, E. (2005). Sales promotions effects on consumer-
based brand equity. International Journal of Market Research, Vol 47(2), 2005, 179-
204.

Quinn, J.B., Mintzberg, H., James, R.M. (1988). The strategy Process; concepts and
cases. London: Prentice Hall.

Ramanantsoa, B., Thierry-Bisle, C. (1989). Histoire et Identité de L’Entreprise. Revue
Franςaise de Gestion, Janvier-Février 1989, 107-111.

Rekom, J. van (1992). Corporate Identity. Otwikkeling van concept en meetinstrument.
In: Riel, C.B.M. van, Nijhof, W.H. (eds): Handboek Corporate Communication. Van
Loghum Slaterus, Deventer.

Rekom, J. van (1998). Corporate Identity. Development of the concept and a
measurement instrument. Proefschrift.

Riel, C.B.M. van (1994). Balanceren tussen variëteit en uniformiteit in het corporate
communication beleid. Inaugurele rede, 21 april 1994. Houten/Zaventem: Bohn Stafleu
Van Loghum.

Riel, C.B.M. van (1997). Identiteit en Imago, grondslagen van Corporate Communication
(2e editie). Academic Service, Schoonhoven.

Ries, A., Trout, J. (1986b). Marketing Warfare. New American Library, New York, N.Y./
Scarborough, Ontario.

Ries, A., Ries, L. (1999). Sterken merken, de 22 onwrikbare wetten van branding.
Academic Service, Schoonhoven.

Riezebos, H.J. (1994). Brand-added value, theory and empirical research about the value
of brads to consumers. Dissertation Rotterdam School of Management, Erasmus
Universiteit Rotterdam. Eburon Publishers, Delft.

Riezebos, H.J. (2002). Merkenmanagement. Wolters-Noordhoff bv Groningen/Houten,
The Netherlands.

Rijkenberg, J. (2001). Concepting, het managen van Concept-merken in het
communicatiegeoriënteerde tijdperk. BZZTốH bv, ’s-Gravenhage.

Rossiter, J.R., Percy, L. (1997). Advertising Communications & Promotion Management (
2nd edition). McGraw-Hill Companies, Singapore.

 76

http://web36.epnet.com/citation.asp?tb=1&_ua=bo+R%5F+lst+Equity++%28Social%29+db+psyde+fst+Brand++Names+shn+1+dt+brand++equity+thes+Subjects+bt+brand++equity+do+R%5F+nr+4+0C16&_ug=sid+33B6CC80%2DB814%2D4258%2D9137%2D12F5E5A7781A%40sessionmgr3+dbs+psyh+cp+1+8E51&_us=frn+1+hd+False+hs+False+or+Date+fh+False+ss+SO+sm+ES+sl+%2D1+dstb+ES+mh+1+ri+KAAACBAD00094170+FF9E&_uso=hd+False+tg%5B2+%2D+tg%5B1+%2D+tg%5B0+%2D+st%5B2+%2D+st%5B1+%2D+st%5B0+%2Dbrand++image+db%5B0+%2Dpsyh+op%5B2+%2DAnd+op%5B1+%2DAnd+op%5B0+%2D+A2E
http://web36.epnet.com/citation.asp?tb=1&_ua=bo+R%5F+lst+Equity++%28Social%29+db+psyde+fst+Brand++Names+shn+1+dt+brand++equity+thes+Subjects+bt+brand++equity+do+R%5F+nr+4+0C16&_ug=sid+33B6CC80%2DB814%2D4258%2D9137%2D12F5E5A7781A%40sessionmgr3+dbs+psyh+cp+1+8E51&_us=frn+1+hd+False+hs+False+or+Date+fh+False+ss+SO+sm+ES+sl+%2D1+dstb+ES+mh+1+ri+KAAACBAD00094170+FF9E&_uso=hd+False+tg%5B2+%2D+tg%5B1+%2D+tg%5B0+%2D+st%5B2+%2D+st%5B1+%2D+st%5B0+%2Dbrand++image+db%5B0+%2Dpsyh+op%5B2+%2DAnd+op%5B1+%2DAnd+op%5B0+%2D+A2E

Merkontwikkeling ‘de ontwikkeling van de quickscan’__

Sartain, L. (2005). Branding from the Inside Out at Yahoo! ; Human Resource
Management, Vol 44(1), 89-93.

Sivakumar, K. (2004) Manifestations and measurement of asymmetric brand
competition. Journal of Business Research, Vol 57(8), 813-820.

Schmalensee, R. (1972). The economics of advertising. North-Holland Publising
Company. Amsterdam-London.

Sobol, M.J., Farrely, G. (1989). Corporate Reputation: A Function of Relative Size or
Financial Performance? Review of Business & Economic Research, 45-59.

Stafford, J.E., Enis, B.M. (1969). The price-quality relationship: an extension. Journal of
Marketing Research, 6, 4, 456-458.

Sunde, L., Brodie, R.J. (1993). Consumer evaluations of brand extensions: further
empirical results. International Journal of Research in Marketing, 10, 1, 23-45.

Swartz, T.A, (1983). Brand symbols and message differentiation. Journal of Advertising
Research, Vol 23(5), 59-64.

Tafjel, H. Turner, J.C. (1985). The social identity theory of intergroup behaviour. In: S.
Worchel and W.G. Austin (eds.): Psychology of Intergroup relations (2nd ed., 7-24).
Chicago: Nelson Hall.

Thiel, P. van, Michels, W. (1998). De Basis van Designmanagement. Wolters-Noordhoff
bv Groningen, The Netherlands.

Timmerman, E.M. (2001). Researching brand images: the nature and activation of brand
brand representations in memory. Amsterdam: Universiteit van Amsterdam, Proefschrift.

Tu, R. (2005). Beyond service quality and expectation: The critical impact of emotions
and service experience on customer satisfaction. Abstracts International Section A:
Humanities and Social Sciences, Vol 65(7-A), pp. 2686.

Ye, G., Van Raaij, W. F. (2004). Brand equity: Extending brand awareness and liking with
Signal Detection Theory. Journal of Marketing Communications, Vol 10(2), 95-114.

Zikmund, W.G. (1999). Business research methods. 6th edition. Orlando: The Dryden
press.

Bronnen

Valuebasedmanagement. (n.d.). BrandAsset valuator (Young & Rubicam). Opgehaald op
8 December, 2004 van www.valuebasedmanagement.net

Young & Rubicam. (2003). Group Brand Asset Valuator. Whitepaper.

 77

http://web12.epnet.com/citation.asp?tb=1&_ua=bo+R%5F+lst+Social++Identity+db+psyde+fst+Retinal++Image+shn+1+dt+image+thes+Subjects+bt+image+do+R%5F+nr+24+A5DB&_ug=sid+82294CE6%2D9E07%2D486B%2D9DA5%2D50B5C3D498F8%40sessionmgr6+dbs+psyh+cp+1+B9FA
http://web12.epnet.com/citation.asp?tb=1&_ua=bo+R%5F+lst+Social++Identity+db+psyde+fst+Retinal++Image+shn+1+dt+image+thes+Subjects+bt+image+do+R%5F+nr+24+A5DB&_ug=sid+82294CE6%2D9E07%2D486B%2D9DA5%2D50B5C3D498F8%40sessionmgr6+dbs+psyh+cp+1+B9FA
http://web36.epnet.com/citation.asp?tb=1&_ua=bo+R%5F+lst+Equity++%28Social%29+db+psyde+fst+Brand++Names+shn+1+dt+brand++equity+thes+Subjects+bt+brand++equity+do+R%5F+nr+4+0C16&_ug=sid+33B6CC80%2DB814%2D4258%2D9137%2D12F5E5A7781A%40sessionmgr3+dbs+psyh+cp+1+8E51&_us=frn+1+hd+False+hs+False+or+Date+fh+False+ss+SO+sm+ES+sl+%2D1+dstb+ES+mh+1+ri+KAAACBAD00094639+13C2&_uso=hd+False+tg%5B2+%2D+tg%5B1+%2D+tg%5B0+%2D+st%5B2+%2D+st%5B1+%2D+st%5B0+%2Dbrand++equity+db%5B0+%2Dpsyh+op%5B2+%2DAnd+op%5B1+%2DAnd+op%5B0+%2D+94
http://web36.epnet.com/citation.asp?tb=1&_ua=bo+R%5F+lst+Equity++%28Social%29+db+psyde+fst+Brand++Names+shn+1+dt+brand++equity+thes+Subjects+bt+brand++equity+do+R%5F+nr+4+0C16&_ug=sid+33B6CC80%2DB814%2D4258%2D9137%2D12F5E5A7781A%40sessionmgr3+dbs+psyh+cp+1+8E51&_us=frn+1+hd+False+hs+False+or+Date+fh+False+ss+SO+sm+ES+sl+%2D1+dstb+ES+mh+1+ri+KAAACBAD00094639+13C2&_uso=hd+False+tg%5B2+%2D+tg%5B1+%2D+tg%5B0+%2D+st%5B2+%2D+st%5B1+%2D+st%5B0+%2Dbrand++equity+db%5B0+%2Dpsyh+op%5B2+%2DAnd+op%5B1+%2DAnd+op%5B0+%2D+94
http://www.valuebasedmanagement.net/

Bijlagen bij

“Merkontwikkeling”
De ontwikkeling van de quickscan

Afstudeerscriptie van:
Dione Scheuten
Toegepaste Communicatiewetenschap
Universiteit Twente
Enschede, december 2005

Afstudeercommissie:
Dr. M.D.T. de Jong
Dr. B. Fennis

Begeleider vanuit SIR:
B.Wolters

 74

Inhoudsopgave

Bijlage 1 76

Bijlage 2 79

Bijlage 3 93

Bijlage 4 96

Bijlage 5 104

Bijlage 6 110

Bijlage 7 115

Bijlage 8 128

Bijlage 9 148

Bijlage 10 153

Bijlage 11 170

 75

Bijlage 1

Interview: Vragen over merkontwikkeling

Inleiding:

Op 21 maart 2005 zal SIR business to business communications tijdens een groot
Twentevisie –event- het boek - Merken gesterkt in Twente - introduceren. Hierbij zullen
2500 ondernemers aanwezig zijn.
Het boek wordt geschreven door Goaitsen van der Vliet en Bert de Haan.
In het boek staan 11 merken centraal. Het gaat om de volgende 11 merken: Arke, Asito,
Bolletje, Grolsch, Hartman, Oad Reizen, Palthe, Stad Enschede, Stork, Twentse
Kabelfabriek en Vredestein. Voor ieder merk wordt in het boek een overzicht gegeven
van het heden en het verleden.

In het verlengde daarvan zal ik het komende half jaar onderzoek doen naar de
merkontwikkeling bij grote organisaties. Wat bepaalt nu eigenlijk het succes van
merken? Welke kansen en bedreigingen doen zich over de jaren voor? En is het mogelijk
een meetinstrument te ontwikkelen om de levensvatbaarheid van een merk te
monitoren? Op basis van literatuuronderzoek en interviews met medewerkers op
sleutelposities zal ik proberen op doe vragen antwoorden te krijgen.

Hieronder staat de leidraad die ik bij de interviews ga gebruiken. In het eerste deel van
het interview gaat het om concrete gebeurtenissen die zich door de jaren heen hebben
voorgedaan bij de ontwikkeling van het merk. Het gaat dus om mijlpalen in de
ontwikkeling. U kunt daarbij denken aan crisissituaties, aan strategische beslissingen,
aan ontwikkelingen in de markt, of aan verdere productontwikkeling. Bij elke gebeurtenis
probeer ik aan de hand van een vaste set vragen volledig beeld te krijgen.

Daarna komen in het tweede deel van het interview nog een aantal vragen aan de orde
over het merk. Het interview zal ongeveer een uur in beslag nemen.

Het centrale thema in het interview betreft merkontwikkeling. Daarom geef ik nu een
definitie van dat begrip om ervoor te zorgen dat de term merkontwikkeling op dezelfde
manier wordt gehanteerd.

Definitie merkontwikkeling (Riezebos, 2002):

Bij merkontwikkeling komt het er in essentie op neer dat een merk voor de
consument een bepaalde inhoud krijgt, dat een merk een positieve
reputatie verwerft en dat het niveau van naamsbekendheid van het merk
wordt verhoogd (…). Merkontwikkeling kan plaatsvinden op twee
verschillende manieren. Ten eerste kan men aan merkontwikkeling doen
om een plaats in de markt te veroveren door middel van
marketingcommunicatie met als doel een bepaald percentage van de
doelgroep van het merk te bereiken en ten tweede om een bepaald
marktaandeel te bereiken.

Bent u het eens met deze definitie of heeft u hier nog iets aan toe te voegen?
Antwoord respondent:

 76

Deel 1: Gebeurtenissen

1) Kunt u een aantal gebeurtenissen noemen die in het verleden hebben plaats
gevonden en die van invloed zijn geweest op de ontwikkeling van het merk?

Respondent noemt gebeurtenis:

Respondent noemt geen enkele gebeurtenis, ga door naar vraag 2.

Per gebeurtenis zal ik de volgende vragen stellen die van toepassing zijn op de
gebeurtenis die genoemd is door de respondent.

Wanneer heeft deze gebeurtenis plaats gevonden?

Waardoor werd deze gebeurtenis veroorzaakt?

Wat heeft uw organisatie gedaan toen deze gebeurtenis plaats vond?

Waarom heeft de organisatie dit gedaan?

Was dit de juiste beslissing of waren andere alternatieven beter geweest?

 Wat voor uitwerking heeft deze beslissing gehad?

Hoe reageerden de concurrenten, de consument en de werknemers op
deze gebeurtenis?

Hoe heeft dit het imago van het merk beïnvloed?

Welke verandering in de strategie heeft dit teweeg gebracht?

In hoeverre heeft deze gebeurtenis de positie van het merk veranderd?

2) Welke ontwikkelingen verwacht u in de nabije en de verdere toekomst met
betrekking tot het merk?

Respondent noemt ontwikkelingen:

Respondent noemt geen enkele ontwikkeling, ga door naar deel 2.

 Per ontwikkeling stel ik de volgende vragen.

Hoe gaat uw organisatie hier dan mee om?

In hoeverre zijn er signalen dat dit de juiste manier is?

 Hoe zal dit de positie van het merk beïnvloeden?

In hoeverre zal dit de strategie veranderen?

Hoe zal dit het imago beïnvloeden?

Op welke manier gaat uw organisatie dit communiceren aan werknemers
en consumenten?

 77

Deel 2: Vragen over het merk

1) Hoe onderscheidt het merk zich van de concurrentie?

Antwoord respondent:

a) Welke rol speelt design hierbij?

Antwoord respondent:

2) Hoe omschrijft u de doelgroep van het merk?

Antwoord respondent:

3) Hoe heeft het merk de laatste jaren ingespeeld op de doelgroep?
 Antwoord respondent:

4) Is er communicatiebeleid m.b.t. het merk en hoe uit zich dit in reclame en

promotie?
Antwoord respondent:

a) Is dit beleid de laatste jaren veranderd?

 Antwoord respondent:

5) In hoeverre wordt onderzoek verricht naar de positie van het merk?
 Antwoord respondent:

a) Hoe vaak doen jullie dit onderzoek?
 Antwoord respondent:

6) Het merk heeft een imago en de organisatie heeft een imago. Hoe kijkt u aan

tegen de relatie tussen het organisatie-imago (corporate reputatie) en het
merkimago?

 Antwoord respondent:

a) Hoe belangrijk is het voor het merk?
 Antwoord respondent:

b) Wat doen jullie eraan om het merkimago te sturen richting merkidentiteit?
 Antwoord respondent:

c) Welke activiteiten heeft de organisatie verricht om naamsbekendheid te
creëren?

 Antwoord respondent:

Opmerkingen/ toevoegingen:

 78

Bijlage 2

15-3-2005 Saskia Oude Heuvel Bolletje

Eens met de definitie.

Bolletje is een bedrijf waarbij de bedrijfsnaam ook de merknaam is. Dat is redelijk
bijzonder.
Bolletje omschrijft het merk als een gezellige Hollandse bakker. Een warm hart en bakt
lekkere producten voor iedereen op elk moment van de dag. Daarbij is het warme hart
van belang. Men staat dichtbij mensen. Ook van belang is dat zij producten bakken. Tot
nu toe heeft bolletje nog geen niet gebakken producten verkocht onder hun merk. Men
zal dus geen schuimpjes verkopen. Bolletje is een zelfstandige A-merk fabrikant. Het is
nog steeds een familiebedrijf. Bolletje heeft vier vestigingen in totaal met 550 vaste
medewerkers. Een vestiging in Almelo (hoofdvestiging). Hier maakt men beschuit,
roggebrood, ontbijtkoek, babykoekjes, sticks etc.
De naam Bolletje is ontstaan als men kijkt naar het productieproces van een beschuit
dan begint dat met een ‘bolletje’ deeg.

Gebeurtenis

Vestiging in Heerde overgenomen.

Wanneer? 1978

Waardoor veroorzaakt? Dit was een vestiging van Arks beschuit en Bolletje wilde hun
beschuit markt uitbreiden. Arks beschuit was ook in Nederland te koop en met die
beschuit erbij kreeg Bolletje een groter marktaandeel. Ook werden hier koekjes
gebakken en deze kreeg bolletje er gewoon bij. Zo kon men meer hun risico spreiden
omdat op dat moment de beschuit markt heel erg in ontwikkeling was. Nu is deze markt
een traditionele markt dus staat men onder druk. Daarom heeft men de spreiding en
groei nodig in andere segmenten om de daling in beschuit te compenseren.

Wat heeft organisatie gedaan? In Heerde wordt nu geen beschuit meer gebakken. Al het
beschuit bakken zit in Almelo. In Heerde is het echt een koekjesfabriek geworden waar
de eindeloos, kinderkoekjes en knäckebröd wordt gemaakt.

Gebeurtenis

Vestiging overgenomen in Naarden, waar Duits brood werd gemaakt. Op den duur gaat
deze ook verhuizen naar Almelo. Dan houdt deze vestiging op te bestaan.

Wanneer? 1994

Gebeurtenis

Laatste vestiging overgenomen in Amsterdam. Hier worden pita broodjes gemaakt onder
het merk bolletje maar ook onder andere merken.

Wanneer? 2001

Uitwerking? Men heeft een redelijke winstgevendheid en een gezond eigen vermogen. Ze
zijn financieel heel sterk.

Imago beïnvloed? De consument merkt niets van de overnames maar het merk wordt
uitgebreid. Als men er weer een product bij heeft geeft het weer een completer beeld van
het merk Bolletje als bakker.

 79

Gebeurtenis

In 1867 is men begonnen met de eerste generatie ter Beek. Zij hadden een
ambachtelijke bakkerij. Deze winkel bestaat nog steeds met een eigen Bolletje gevoel.
Hier is Bolletje beschuit begonnen. In 1954 is er de vierde generatie ter Beek. In eerste
instantie werd er alleen aan de consument verkocht maar later ook aan andere
bakkerijen. Maar men wilde meer verkopen. In de 20e eeuw werden de supermarkten
steeds belangrijker en groter. Daarom wilde Bolletje ook aan supermarkten leveren. In
deze jaren was er een creatieve generatie van de Ter Beeks. De ene generatie was meer
financieel gestuurd en de ander meer ondernemend. Deze generatie was meer
ondernemend. Men is toen ook begonnen met reclame maken voor het merk Bolletje.
Door op tv te gaan werd Bolletje bekend. Het reclamebureau waar het mee begonnen is
heette ‘De Zuil’. De twee directeuren liepen door de fabriek en kwamen erop om het
gewoon ‘Bolletje’ te noemen.
Na de ondernemende generatie kwam er een wat meer financiële generatie. Het merk
heeft zich heel erg ontwikkeld tijdens die ondernemende generatie. Men moest merk
gaan bouwen en dat kon niet met alleen beschuit daarom bieden zij meerdere producten
aan. De financiële generatie zorgde ervoor dat ze het winstgevend konden krijgen.

Wanneer? 1954

Waardoor veroorzaakt? Het onderscheidend vermogen werd belangrijk. Men moest het
merk positioneren.

Wat heeft de organisatie gedaan? Men is gestart met de bouw aan het merk van Bolletje.
De reclame slogan van de eeuw ‘ik wil Bolletje’.
Men wilde niet alleen beschuit verkopen maar meer. Men heeft ervoor gekozen om op tv
te gaan en er een merk van te maken.

Gebeurtenis

De laatste Ter Beek is uit de directie gestapt. Tot die tijd had altijd iemand van die
familie de boel georganiseerd.

Wanneer? 2001

Waardoor veroorzaakt? Hij had de leeftijd ervoor.

Wat heeft organisatie gedaan? Een nieuwe directie aangesteld. In 2001 was er een
volledig nieuwe directie.
Daarna heeft men besloten om onderzoeken te doen naar het merk en het imago van het
merk bij de consument en naar het bedrijf en de identiteit van het bedrijf. Bij
medewerkers maar ook bij de consument en afnemers. Er is een heel nieuw beleidsplan
geschreven. De uitkomsten zijn heel bepalend geweest voor waar men nu mee bezig is.
Het doel was om te kijken wie zijn nou zijn, zijn ze wie ze willen zijn of moet men hier
iets aan veranderen.
De groep die vertrokken was die was gewoon Bolletje (25-30 jr gewerkt). Maar doordat
zij verdwenen moest men in kaart gaan brengen wat Bolletje is.

Het beheer en uitbreiden van het erfgoed. Dit is heel erg essentieel en met name omdat
er geen van de familie meer in de directie zit. Dit is de missie van Bolletje.

Uitwerking? Tevens is er een vertaalslag gemaakt op het gebied van communicatie. Wat
betekent de keuze voor die vijf kernwaarden en de keuze voor Bolletje is een bakker en
staat dichtbij…. Wat betekent dit nou voor je merk? Bijvoorbeeld het Warme Hart heeft
men rechtstreeks vertaald in de communicatie naar het samplen van producten. Bij
communicatie moet men altijd uitkijken omdat er zoveel mogelijkheden zoals tv, radio,

 80

billboards. Bolletje is een Hollandse ondernemingen met een middelmatig budget dus
men moet keuzes maken en zeker als men zo’n breed productenpakket hebt. Men heeft
dus duidelijke keuzes gemaakt en niet voor elk product een ander medium want dan
krijgt men versnippering van het merk. Voor Bolletje betekent dit dat ze gekozen hebben
voor twee middelen namelijk tv (puur omdat het een merk is voor iedereen) en sampling
(dit is de vertaling van dichtbij mensen). Men zoekt de consument op op evenementen
waar veel mensen samen komen. Bovendien rijdt er een bus door Nederland. Daarnaast
adverteren ze ook wel en folders.

Reactie consumenten? Vaak is het verrassend en heeft de introductie heel veel impact
zonder dat Bolletje zich daar op had gericht. Er verscheen dan in een keer heel veel
publiciteit in artikelen, in vakbladen en naar consumenten toe. Dit doet heel veel voor je
merk.

Reactie werknemers? Er zijn trainingen waar men leert hoe men met elkaar omgaat en
hoe men verantwoordelijkheden naar beneden legt. Eerlijk zijn en dichtbij elkaar staan.
Dit zijn allerlei manieren hoe bolletje probeert zijn cultuur vast te houden.
Het beeld dat de medewerkers bij Bolletje over Bolletje hebben wijkt soms af bij het
beeld dat de consument van Bolletje heeft. Ze zijn heel trots om voor het merk Bolletje
te werken maar minder trots op het bedrijf Bolletje. En die draai moet men wel maken.
Daarvoor zijn verschillende cursussen, coach gesprekken. Werkoverleg wordt op een
bepaalde manier vorm gegeven.

Imago beïnvloed? Als men er weer een product bij heeft geeft het weer een completer
beeld van het merk Bolletje als bakker.

Strategie veranderd? Strategie is altijd wel op een lijn gebleven. Zoals groei probeert nu
uit de nieuwe markten te halen. Het belangrijkste is het erfgoed beheren en daardoor
wordt men ook gedreven. Cultuur (identificatie met de organisatie) is belangrijk en heel
sterk vooruit, ondernemend.

Positie beïnvloed? Als merk in de Nederlandse markt zijn zij heel erg sterk.
Bolletje zit in een aantal segmenten namelijk broodvervangers zoals beschuit, koek.
Hierin is men marktleider maar hier bevindt zich geen groeimarkt (de markt is over z’n
top) meer. Het is een traditionele markt. De markt staat onder druk. Men zit in
broodspecialiteiten, ook wel houdbaar brood genoemd, zoals krentenwegge en
suikerbrood. Men is hier in bepaalde producten leider maar bijvoorbeeld in krentenwegge
is men een kleinere speler. Men is Europees marktleider in Pita. Op het gebied van
koekjes is men een middelgrote speler. Wel heeft men een krachtige positie in
deelsegmenten zoals de kinderkoekjes. Men is ook bezig met een nieuw kinderkoekje
concept.
Op het gebied van snacks zoals de gezouten sticks en wafels zijn zij een kleine speler.
Daarnaast doet men nog private labels, fancy labels en export.
Er worden dus vaak nieuwe producten geïntroduceerd (bijvoorbeeld schuddebuikjes).
Mee gaan met de tijd. Alles up-to-date houden. Doordat ze zoveel producten hadden
moeten ze alles weer naar Bolletje trekken. Door meer merken te onderhouden wordt het
financieel namelijk onaantrekkelijk en de producten doen ook wat voor de inhoud van je
merk. Daarom heeft men gekozen voor een merk ‘Bolletje’ en een submerk ‘landoogst’.
Heel bewust want de kenmerken van Bolletje zoals verrassend, warm hart en heel lekker
passen hierbij maar verantwoord niet want het volkoren karakter past minder goed bij
Bolletje. Maar landoogst voegt de boer toe aan de bakker. Onder dit merk kan men goed
een volkoren beschuit verkopen. Men koopt Bolletje als het lekker is en landoogst als het
gezond moet zijn.

 81

Ontwikkeling

Wat nu gebeurd blijft doorgaan. Waar men nu mee bezig is is met name: ‘wat is Bolletje
nu precies?”
Bolletje heeft namelijk een heel helder beeld maar men moet het wel helder houden?
Doordat men steeds meer producten en dingen toegevoegd loopt men ook het risico dat
het beeld van het merk diffuser wordt. Dit wil men voorkomen door het nu goed strak te
houden.

Hoe gaat de organisatie hier mee om? Men heeft een extern persoon die hier objectief
tegen aan kijkt en hen daarin scherp houdt. Hij dient min of meer als klankbord.

Signalen? In zoverre dat men zelf moeilijk naar hun eigen merk kan kijken. Deze externe
persoon kan vanuit zijn kennis een objectieve visie geven.

Positie veranderd?

Strategie veranderen? Men wil een ontbijtspecialist zijn en blijven. Altijd een verrassende
rol blijven spelen. Echt een impuls geven aan de markt. Maar wel op z’n Hollands en op
eigen wijze.

Imago beïnvloeden?

Communicatie? Na het invoeren van het nieuwe beleid is dit ook erg veranderd. Men
maakt gebruik van nieuwsborden en die hangen bij alle uitgangen van vestigingen en
fabrieken. Daar staan de dingen op die per afdeling gebeuren. Alle acties worden
vermeld. Tevens zijn er zes mappen die iedere maand ververst worden met informatie
van de afdeling.
Bij iedere salarisstrook zit een nieuwsbrief. Productie krijgt een eigen nieuwsbrief en gaat
naar iedereen. Daarnaast heeft Bolletje een informatielijn waar zij naartoe kunnen bellen
als er vragen zijn. Vijf a zes keer per jaar verschijnt een personeelsblad. Het is een hele
open organisatie.
Consument? Commercials en sampling (dagelijks)

Deel 2:

1. Onderscheidend vermogen van Bolletje is maar net welke vergelijking men trekt.
Men opereert in verschillende categorieën en daarom heeft Bolletje ook
verschillende concurrenten. Het meest kenmerkelijk is dat ze dichtbij mensen
staan, beide benen op de grond, nuchter zijn en Hollands zijn.
Belangrijke kernwaardes voor het merk Bolletje. Gewoon goed; Zinnig;
Verrassend; Warm Hart; Kostenbewust. Men toets elkaar op deze kenmerken
(voor sollicitanten belangrijk!). Gewoon goed is het uitgaanspunt en kwaliteit is
belangrijk maar men is niet perfectionistisch. Het moet wel zinnig zijn dus voor
Bolletje iets opleveren. Op Warm Hart en Verrassend wil men zich onderscheiden
en positioneren. (inkeping in beschuit). Kostenbewust omdat geld niet met bakken
de deur uit gaat.
De stijl van de rode balk is in 2002/2003 nog enorm veranderd. Men heeft de
verschillende concepten naar een merk Bolletje gebracht en het tweede merk
landoogst.
Design is heel belangrijk maar aan het merk veranderd weinig. Het is vooral bij de
verpakking waar het heel belangrijk is.

2. De doelgroep is de gewone Nederlandse consument in de hele breedte. Van kinds

tot aan opa en oma probeert men concepten voor te hebben. Men begint met
nijntje voor baby’s vanaf 6 mnd. Daarna met de kinderkoekjes die ze kunnen eten
tot een jaar of negen. Daarna zit er een gat. Voor jongeren heeft men niet echt

 82

iets specifieks (gat in de markt??) . Vanaf 20 begint men weer met ‘eindeloos’.
Dan heb je landoogst, beschuit dat echt bij ouderen zit.
Voor iedereen op elk moment van de dag.

3. Hier wordt op ingespeeld door commercials, sampling, adverteren etc.

4. Er is een communicatiebeleid en dit uit zich dus in de commercials op tv en het

samplen van producten. Daarnaast doet Bolletje verschillende acties waarbij men
iets kan winnen (win een bakfiets) en adverteert men in folders of in de
allerhande etc. Bolletje heeft geen website. Bolletje was een van de eerste die een
website hadden. Zo’n tien jaar geleden. Toen wilde men de jongeren aan de
beschuit brengen met een actie van ‘win een internet abonnement’. Dit was toen
enorm bijzonder. In het kader van die actie is een website ontwikkeld en die heeft
er een jaar of twee op gestaan.
Het is nu een geaccepteerd medium, maar toen moest alles interactief zijn en
alles moest erop staan maar dit kon men niet bolwerken omdat men de mensen
er niet voor had en daardoor de site verouderde. Men kreeg in vakbladen slechte
berichten dat Bolletje in maart nog de pepernoten op de site heeft staan. Toen
zijn ze maar gestopt. Nu wordt de nood weer hoog.
Marketing is voor Bolletje heel belangrijk. Zij zijn geen productieorganisatie.
Men doet niet veel aan sponsoring. Wel heracles maar dit heeft meer een
regionale functie dan de merk functie. Wel schaatsers gesponsord maar toen was
schaatsen nog niet zo commercieel. Dit gebeurd bij meerdere dingen bij Bolletje.
Zij zijn de aanjager, de initiator. Deze rol speelt Bolletje eigenlijk. Sponsoren past
ook niet echt bij hen want hun naamsbekendheid is al enorm.

5. Het onderzoek wat geweest is en geleidt heeft tot het nieuwe beleid. Dit

onderzoek zal herhaalt worden zo’n een keer in de twee jaar.
Een aantal onderzoeken worden een keer of twee keer per jaar gedaan namelijk
naar merkimago, inhoud, identiteit maar ook naar merk bekendheid,
naamsbekendheid (> 90%). Het gaat Bolletje erom dat als men Bolletje zegt waar
men dan allemaal aandenkt.
Daarnaast doen zij wel weer veel ad-hoc onderzoeken voordat een nieuw product
gelanceerd wordt.

6. Het merk en het bedrijf hebben beide invloed op elkaar. Het merk en de

organisatie brengen hetzelfde gevoel naar buiten. Die relatie hiertussen is enorm
belangrijk. Gebeurtenissen die in het bedrijf hebben plaats gevonden hebben
effect op het merk.
De manier waarop men de commercials vorm geeft. Men probeert altijd humor te
verwerken. Op die manier proberen zij hun imago te sturen richting de identiteit.
Naamsbekendheid is ontstaan door de tv commercials (Ik wil Bolletje). De
aanwezigheid van een introductie zoals schuddebuikjes doet ook veel voor een
merk. Zo’n bakfiets doet veel voor je merk, maar ook de inkeping.

Opmerkingen/toevoegingen: Geen

18-03-2005 Audette Wubbels Bolletje

Eens met de definitie

Gebeurtenis

Heel recent is de prijzenoorlog. Dit is voor merken in het algemeen, die erg onder druk
staan.

 83

Wanneer? 1,5 jaar bezig ongeveer. Merkleveranciers staan gigantisch onder druk. De
inkopers eisen de meest lage prijzen waardoor men als merkleverancier gedwongen
wordt om daarin mee te gaan en zo niet dan ga maar uit het schap. Bij Bolletje leeft dit
heel erg en de gehele organisatie heeft daarvan te leiden. Als men iets nieuws heeft dan
moet het voor zo’n lage prijs dan het bijna de kostprijs is. De marges staan gigantisch
onder druk voor de leveranciers. De consument profiteert de van maar supermarkten
zullen zelf weinig aan marges inboeten. Alle merkleveranciers staan enorm onder druk op
dit moment.

Waardoor veroorzaakt? Er begint een winkelketen. Bijvoorbeeld een nettorama of Dirk
van den Broek gaan zo gigantisch onder de prijzen en dat Albert Heijn zegt van Bolletje
daar bieden ze het voor zoveel aan en dat wil AH ook dus moet Bolletje met de prijs
omlaag. AH wil niet zijn marge inleveren dus wil Bolletje daar in het schap staan zal
Bolletje wat aan de marges moeten doen. Het begint bij de prijsstunters die minder
kosten hebben dan de AH bijvoorbeeld. Zij kunnen zich nog een lagere marge
veroorloven omdat ze minder andere vaste kosten hebben.

Wat organisatie gedaan? Men gaat wel in onderhandelingen. Bolletje staat gigantisch
onder druk. Niets is meer vanzelfsprekend. Elke introductie en elke prijs wordt gigantisch
aangevochten. Dit werkt niet bepaald stimulerend. Bolletje heeft toch zijn marges
moeten inboeten/inleveren. Maar toch blijven ze wel die kwaliteit producten leveren. De
consument vraagt gewoon om Bolletje. Bolletje blijft gewoon goede producten leveren
waar de consument om vraagt. Misschien kunnen zij op deze manier toch hun marges
houden.

Reactie concurrenten? Zij gaan erin mee. Ze moeten eigenlijk wel mee. Gaat men niet
mee dan bestaat het risico dat Bolletje uit het schap wordt gehaald. Dan is het van hoe
sterk is je merk? Gaat de consument erom vragen?
Bolletje heeft heel veel verschillende producten zoals beschuit zou niet gauw uit het
schap gaan, maar bijvoorbeeld als men vier kinderkoekjes heeft dan haalt men er twee
uit. Bolletje heeft meer producten dan alleen beschuit. Men moet dus wel bij AH liggen
want die hebben 15 % van de markt.

Reactie consumenten? Voor de consument alleen maar gunstig. Voor hen is alles
goedkoper.

Imago beïnvloed? Bolletje is een heel kwalitatief merk en staat voor kwaliteit. De
prijzenoorlog heeft dus niet veel gedaan over hoe mensen nu naar Bolletje kijken.
Bolletje blijft vernieuwend en heeft leuke acties en blijven op televisie. Bolletje is een
merk met een glimlach van ‘lekker’.

Strategie veranderd? Bolletje heeft vijf kernwaardes. Men weet dus goed wat ze willen
doen en het moet passen bij Bolletje.
Wat men tien jaar geleden voor Bolletje deed dat doet men nu nog steeds. Bolletje blijft
verrassend, vernieuwend. Zij blijven kwalitatieve producten houden en op tv. Bolletje
veranderd niet qua strategie, zij zijn een betrouwbare partner in alle opzichten van
leverancier naar winkeliers maar ook naar de consumenten.

Positie veranderd? Bolletje moet nu wel harder concurreren door de prijzenoorlog.
Bolletje opereert in veel segmenten en in de ene staan ze sterk en blijven ze staan en
bijvoorbeeld de snacks zijn er zoveel dat het moeilijk is om leider te zijn. Iedereen kent
Bolletje van de beschuit.

Gebeurtenis

Bolletje levert het verse brood niet meer rechtstreeks. Bolletje had een onderdeel van
Kelderman en dit leverde men rechtstreeks aan bij supermarkten. Bolletje kwam voorhen

 84

altijd over de vloer bij de supermarkt maar dat doen ze niet meer. Dit kan er aan
bijdragen dat er anders naar een merk gekeken wordt. “Zijn zij nog wel de verse bakker
van toen?”

Wanneer? Jaar of drie geleden deze buitendienst opgedoekt.

Waardoor veroorzaakt? Door de kosten. Het was niet meer efficiënt om met een auto
volgeladen met producten naar de winkelvloer te gaan. Bolletje heeft wat producten
gesaneerd, men heeft het productieproces van bepaalde dingen veranderd. Bolletje
levert nu rechtstreeks aan distributiecentra.

Wat heeft de organisatie gedaan?

Juiste beslissing? Er waren geen alternatieven. Ze hebben toen al wat terug gedrongen.
Ze hebben toen Kelderman overgenomen en de winkelvloer werd direct bevoorraad maar
dit nam enorme kosten met zich mee. De kosten konden ze niet meer maken en hebben
zij een reorganisatie gehad en heeft men met een aantal mensen dit nog verder
doorgezet maar toen is Kelderman merk verdwenen en overgenomen door Bolletje.
Bolletje is een andere leverancier dan Kelderman.

Uitwerking? Sinds een jaar is echt het Kelderman er helemaal af en is het gewoon
Bolletje merk. Hier zijn zij redelijk positief over. Prijstechnisch gezien is het een goede
ontwikkeling geweest. Voor de organisatie was het op de oude manier niet meer
rendabel.

Reactie concurrenten? Qua vers brood is Bolletje als eerste die in de schappen een
compleet merk aanbiedt.

Reactie consumenten?

Reactie medewerkers?

Imago beïnvloed? Bolletje is een heel kwalitatief merk en staat voor kwaliteit. De
prijzenoorlog heeft dus niet veel gedaan over hoe mensen nu naar Bolletje kijken.
Bolletje blijft vernieuwend en heeft leuke acties en blijven op televisie. Bolletje is een
merk met een glimlach van ‘lekker’.

Strategie veranderd? Bolletje heeft vijf kernwaardes. Men weet dus goed wat ze willen
doen en het moet passen bij Bolletje.
Wat men tien jaar geleden voor Bolletje deed dat doet men nu nog steeds. Bolletje blijft
verrassend, vernieuwend. Zij blijven kwalitatieve producten houden en op tv. Bolletje
veranderd niet qua strategie, zij zijn een betrouwbare partner in alle opzichten van
leverancier naar winkeliers maar ook naar de consumenten.

Positie veranderd? Bolletje moet nu wel harder concurreren door de prijzenoorlog.
Bolletje opereert in veel segmenten en in de ene staan ze sterk en blijven ze staan en
bijvoorbeeld de snacks zijn er zoveel dat het moeilijk is om leider te zijn. Iedereen kent
Bolletje van de beschuit.

Ontwikkeling

Doorgaan op de manier hoe zij het nu doen. Vernieuwend en verrassend blijven in alle
segmenten waarin zij opereren.
Kwaliteit en betrouwbaar blijven. Bolletje zal niet een compleet nieuwe weg inslaan.
Ze zullen zich misschien oriënteren om in nieuwe segmenteren te opereren. Met Pasen
zal er een nieuw koekje komen. Continue inspelen op de markt en omgeving.
Veel productontwikkelingen want die afdeling is voor Bolletje heel belangrijk.

 85

Hoe gaat organisatie hiermee om?
Positie beïnvloed? Hierdoor zal hun positie alleen maar sterker worden. Een betrouwbaar
beeld hanteren van Bolletje.

Strategie? Nieuw verrassend en hierop wil Bolletje blijven inspelen. Zal misschien wel
bijsturen maar gaan geen hele andere koers uit.

Imago beïnvloed? Bijvoorbeeld een nieuwe sportreep. Waar leg je dit neer?
Sportkantines. Maar leg je dit bij extran of andere bekende sportmerken. Bolletje moet
dit dan ook aan de man brengen anders kent niemand het. Men koopt toch producten op
automatische piloot. Producten hebben meer ondersteuning nodig. Zijn er bijvoorbeeld
vier smaken van eindeloos en er komt een smaak bij dan hoeft men dit lang niet zo sterk
aan de man te brengen.

Communicatie? Zijn acties op de winkelvloer. Displays. Advertenties in verschillende
consumentenbladen. Tv commercials.

Deel 2:

1. Bolletje onderscheidt zich op kwaliteit en actief aanwezig zijn dmv commercials,
winkelvloer, leuke acties. Dit brengt een positief gevoel bij de mensen.
Design speelt een belangrijke rol. De aantrekkelijke verpakkingen en de restyle
van het logo met de rode band onderin. Logo is heel prominent aanwezig.

2. De doelgroep van Bolletje zijn de consumenten die waar willen voor hun geld en

bereid zijn meer te betalen.
Iedereen eigenlijk van jong tot oude die brood, beschuit of vervangers hiervan
consumeren.

3. Hier wordt op ingespeeld door actief aanwezig te zijn op de winkelvloer, tv etc.

4. Communicatiebeleid is er zeker. Men heeft een reclamebureau die voor hen de

advertenties maakt en de commercials. Het reclamebureau in Ootmarsum
(Artica). Altijd het merk afsluiten met de rode baan voor een stuk herkenning. Tv
commercials hebben altijd iets ludieks. Roept een glimlach op! Men wil verrassend
zijn.
Er wordt aan sponsoring gedaan maar niet zozeer voor een functionele functie.
Het is meer gericht omdat het bij de regio hoort. Hier is dus geen beleid voor.
Bovendien is het schaatsen tien jaar geleden gesponsord.

5. Bolletje doet onderzoek zoals marktonderzoek. Naamsbekendheid onderzoek,
merk onderzoek. Op moment bezig met onderzoek wat is Bolletje (identiteit).
Want men heeft Bolletje en Bolletje landoogst. Deze laatste voegt de Boer toe aan
de Bakker. Men is nu bezig met de website maar hoe moet men Bolletje neer
zetten is nog de vraag. Het onderzoek wil laten zien waar zij nu staan en waar ze
naartoe willen. Als we het over Bolletje hebben welk beeld hebben we dan?
Daarnaast nog veel ad-hoc onderzoeken. Bij de introductie van nieuwe producten
qua smaak of verpakking.
Meestal eens in de twee jaar.

6. Bolletje is Bolletje als bedrijf maar Bolletje is natuurlijk ook het merk. Dat is al

een. Er zijn heel veel bedrijven zoals Unilever waar een aantal merken onder
vallen. Bolletje is het bedrijf en het merk. Bolletje als bedrijf wordt ook nog echt
als betrouwbaar ervaren. Mede doordat het een familiebedrijf is. Het is nog een
officieel Nederlands bedrijf.

 86

Wanneer er iets gemaakt wordt voor Bolletje moet het altijd passen binnen die vijf
kenwaarden. Wel acties die passen bij Bolletje. Maar wat is Bolletje? Verrassend,
Betrouwbaar, net even weer wat anders.
Naamsbekendheid is ontstaan uit de combinatie van commercials, advertenties,
winkelvloer en verschillende acties. Bolletje bestaat al 130 jaar. Dus een
gigantische betrouwbare partner. Dit laten ze zien op tv. Ze hebben goede
producten en in heel veel segmenten heeft Bolletje zich vertegenwoordigt. Het is
een soort paraplu waar het onder hangt. Wanneer men de beschuit goed vindt en
men ziet een ander product van Bolletje, nou dan zal die ook wel goed zijn. Ene
kant geeft dit gevaar want als er iets niet goed tussen zit dan krijgt het hele merk
een klap. Dat is een nadeel van een merk. Hier wordt heel hard aangewerkt om
het merk overeind te houden. Men komt makkelijker binnen omdat de basis al
goed is.
Bolletje doet al zeker een jaar of 15 aan tv reclames.

Opmerkingen/toevoegingen: GEEN

Manon Nijland 05 april 2005 Bolletje

Definitie merkontwikkeling:
Ook intern is er sprake van merkontwikkeling. Medewerkers staan voor een merk en zij
moeten ervoor zorgen dat men dit ook uitstraalt naar buiten toe.

Gebeurtenis:

In 1954 is Bolletje verhuisd naar de Turfkade.
In de loop der jaren heeft Bolletje meerdere bedrijven overgenomen.
1962, overname Bagman, in 1967 een roggebroodfabriek overgenomen, in 1974 Arks, in
1994 Kelderman, in 1999 Schrik en Rieks (koekfabriek), in 2000 pitah brood.
Inkeping in de beschuit.
De rode band bij het logo.
Prijzenoorlog.

Waardoor veroorzaakt? Om grootschalige productie te draaien. Men wilde verder gaan
dan alleen beschuit.
De rode band is ontstaan doordat producten soms niet herkend werden als Bolletje
producten.

Wat heeft organisatie gedaan? Men kreeg op deze manier de knowhow in huis om zelf
andere producten te produceren. Op deze manier kon Bolletje zich beter op de markt
zetten en zich onderscheiden. Maar alleen met producten die passen bij Bolletje.

Waarom? Men wilde zelf de expertise hebben om andere producten te maken en men
wilde zich zo veel mogelijk onderscheiden.
Door de rode band bij het logo toe te voegen willen ze bereiken dat mensen zien dat
Bolletje meer is dan alleen beschuit. Bovendien is het voor de concurrentie moeilijk om
het te imiteren.

Juiste beslissing? Dit zijn zeker beslissingen die niet ad hoc gedaan worden. Dit zijn
strategische beslissingen. Sommige markten gaan gewoon heel snel en moet men soms
ad hoc reageren. Er wordt voor elk product een consumentenonderzoek verricht.
Het echte gedrag van de consumenten moet men toch op de winkelvloer waarnemen.
Met overnames, inkeping in beschuit en rode band wordt eerst goed besproken voordat
er beslissingen worden genomen. Men kan zich hierbij geen fouten veroorloven. Soms
veranderd de markt ook heel snel zodat een beslissing die genomen snel teniet wordt
gedaan.

 87

Uitwerking? Iedereen herkent Bolletje beschuit omdat er een inkeping in zit. Dit is heel
onderscheidend. De beschuit markt is een dalende markt omdat er steeds meer
keuzemogelijkheden zijn. Ouderen zijn een vaste gebruikersgroep hedendaags. Beschuit
heeft verschillende betekenissen (baby, ziek). Bolletje is marktleider in beschuit. Zij
bepalen wat er in de markt gebeurd. Door de prijzenoorlog is het verschil met andere
beschuiten klein dus koopt men toch liever Bolletje.
De rode band heeft ervoor gezorgd dat de consument nu eerder weet dat het van Bolletje
is. Dit heeft Bolletje enorm geholpen.
Bolletje is mede gevormd door alle overnames die zij hebben gedaan. Men wil het
huidige assortiment onderhouden en aan de andere kant wil men continue vernieuwen.
Prijzenoorlog zorgt ervoor dat men zo laag zit met de prijs dat er geen geld is om te
investeren en dus ook niet voor marketing waardoor de innovatie weg blijft.

Reactie concurrenten? Bolletje opereert op heel veel markten. Met beschuit hebben zij
geen last van concurrenten, maar biscuits kent veel internationale spelers zoals Lu en
Verkade. Zij hebben meer geld voor commercials en meer draagkracht voor
krantenadvertenties. Ook op gebied van kinderkoekjes heeft Bolletje absoluut
concurrentie.
Grote concurrenten zullen niet kopiëren, maar kleine concurrenten kijken altijd naar de
marktleider. Dit zijn volgers. Daarom is het belangrijke om innovatieve producten te
bakken zodat de concurrenten tijd nodig hebben om het te kopiëren en zelfs zo
vernieuwend dat zij het helemaal niet kunnen maken.

Reactie werknemers? Er heerst een informele werksfeer en het is een fijne groep om mee
te werken. Wat belangrijk is dat zij het merk uitstralen. Er wordt veel gewerkt aan
interne training ‘focus op Bolletje’. Mensen bewust maken van het samenwerken en dat
er goed gecommuniceerd moet worden.

Imago beïnvloed? Bolletje heeft een geholpen merkbekendheid van 98 %. Het imago van
Bolletje is heel goed. Het staat gewoon voor kwaliteit, vriendelijke bakker, achterdeur
naar binnen, lekkere producten. Bolletje blijft een goed imago en zal het ook houden. Het
is een goed en stevig merk. Elke vernieuwing geeft iets meer en daardoor groeit het
imago ook steeds meer.

Strategie veranderd? Men probeert als een kwalitatieve bakker innovatieve producten op
de markt te zetten. Het idee was om een lekkere specialiteiten bakker te zijn voor een
normale prijs.
Daarbij komt het behoud van het erfgoed.

Positie beïnvloed? Beschuit zijn zij marktleider. Een van de grootste pitah bakkers in
Europa. Marktleider in seizoen (kruidnoten). Redelijk groot in variatie producten.
Beginnen groter te worden in ontbijtkoek. Bij koekjes is LU de grootste. Dit moet men
accepteren. Met innovatieve producten willen ze wel een deel in het schap staan. Door
productontwikkeling proberen zij hun positie te versterken.

Ontwikkeling

Zo innovatief mogelijk te zijn. De markt van beschuit daalt dus hier moet wat gebeuren
om groei te realiseren.
Wellicht overnames omdat dit in de lijn van verwachtingen ligt. Zo goed mogelijk
aanpassen aan de marktontwikkeling en aan de consument. De consument goed in het
oog houden.

Hoe gaat de organisatie hiermee om? Inspelen op de behoefte van de consument.
Waarom zal men Bolletje kopen in plaats van de concurrentie. Hiervoor moet Bolletje
zorgen dat ze iets extra’s bieden.

 88

Signalen? In de lijn der verwachtingen en hoe men tot op heden hiermee is om gegaan,
blijkt dit de juiste richting te zijn.

Positie beïnvloeden? Willen hun positie verbeteren op verschillende segmenten

Strategie veranderen? Zal wellicht bijgestuurd worden naar aanleiding van
marktontwikkelingen.

Imago beïnvloeden? Heeft al sterk imago en wil men behouden

Communicatie? Interne training. Naar buiten toe via commercials en sampling.

Deel 2:

1. Bolletje wil innovatief zijn, want de consument wil geprikkeld blijven. Het moet
een vertrouwd beeld geven.
Design speelt een belangrijke rol in de verpakking, zie landoogst.

2. Iedereen in Nederland. Iemand die van beschuit houdt hoeft niet van koekjes te

houden. Bolletje heeft niet een doelgroep. Eigenlijk heel Nederland. Elk moment
van de dag is er wel een product van Bolletje dat bij je past.

3. Hier wordt op ingespeeld door enorm veel producten. Voor kinderen de producten

nijntje en voor ouderen de beschuit bijvoorbeeld.

4. Er is een communicatiebeleid dat zich voornamelijk uit in Tv commercials en
‘sampling’.
De laatste tijd doen zij ook iets meer aan publiciteit. Dit is een verandering in
vergelijking met voorheen. Voorheen waren zij enorm gesloten. Het moet zinnig
zijn en wel iets toevoegen.

5. Er wordt altijd consumentenonderzoek gedaan want geen enkel product gaat

zonder te testen de markt op. Dit gebeurd bijna maandelijks. Er is ook een overall
onderzoek eens per jaar.

6. De relatie hiertussen is heel belangrijk. Bolletje is de organisatie. Wat mensen

denken bij het merk Bolletje zien zij ook bij het bedrijf Bolletje. De organisatie
moet hetzelfde uitstralen als het merk. Identiteit wordt door de mensen zelf naar
buiten gebracht. De consument steeds weer verrassen met iets nieuws. De
naamsbekendheid is vooral ontstaan door de bekendheid in Twente.
Vertegenwoordigers gingen het land door en vervolgens kwam er Tv en in de
schappen steeds meer Bolletje. Een combinatie van alles heeft elkaar versterkt.
Inkeping van de beschuit heeft voor veel free publicity gezorgd. Bovendien
ontstonden er tv commercials die voor bekendheid gaven aan het merk.

Stramien van een sterk merk is dat men zich aanpast aan de marktontwikkelingen
en niet met oogkleppen op blijft produceren. Wel moet men geloven in het
product.

 Opmerkingen/toevoegingen;
 Geen

Nicole Krikke 05-04-2005 Bolletje

Definitie merkontwikkeling: Tevens hoe het merk zich ontwikkelt heeft en daar op verder
gaan. Waarden die het merk heeft.

 89

Gebeurtenis:

Oprichting in 1867 van A.A. Ter Beek. In de jaren 50 was er een enorme groei en toen
zijn zij verhuisd naar de huidige vestiging om te bakken. Toen is er een idee gekomen
om hier een merk aan te hangen en toen is in 1954 Bolletje ontstaan. Op een gegeven
moment werden er fabrieken overgenomen voor andere producten. Dit heeft allemaal
geleidt tot de vier productlocaties die zij nu hebben.
Afgelopen vijf jaar werd Bolletje minder familiebedrijf omdat de laatste man van ter Beek
uit de directie is gestapt. Nieuwe directie gekregen in 2001.
De nieuwe rode band.

Waardoor veroorzaakt? Voornamelijk door de groei.

Wat heeft de organisatie gedaan? Bedrijven overgenomen om de groei te realiseren.
Bij het aantreden van een andere directie heeft de organisatie besloten een onderzoek te
doen naar ‘waar Bolletje voor staat’ ‘wat is de betekenis van het merk en de
organisatie?’, ‘wat is de waarde voor personeel’. Toen is er een nieuw ondernemingsplan
gekomen.
Hierbij hebben zij ook een nieuwe rode band geïntroduceerd op alle producten om het
merk meer kracht te geven.
Daarnaast heeft Bolletje voor het submerk ‘landoogst’ gekozen.
Bolletje heeft eigen intrinsieke waarden en Bolletje gaat met de tijd mee. Deze waarden
zijn een leidraad voor de organisatie hoe zij het merk naar buiten toe brengen.

Waarom? De overnames voornamelijk om meer kracht aan het merk toe te voegen.
Strategisch gezien was het goed om het merk Bolletje te hangen aan de nieuwe
producten. Merkbekendheid was ook al veel groter van Bolletje.

Juiste beslissing? Bolletje heeft veel strategische beslissingen genomen. Achteraf is het
natuurlijk makkelijk te beoordelen. De ontwikkelingen van de afgelopen jaren zijn goed
geweest.

Uitwerking? Bolletje is enorm gegroeid. Krachten gebundeld en producten geacquireerd.
Hun producten portfolio uitgebreid. Het merk verstevigd, betere positie gekregen in de
markt door producten te zoeken die innovatief zijn, die anders zijn. Dit is wel een
kenmerk van het A-merk. Producten hebben een levenscyclus en daarom moet men
blijven investeren op de juiste dingen.

Reactie concurrenten? In de markt probeert men altijd het concept te vinden dat erin
past en waar nog niemand aan gedacht heeft. Op een gegeven merkt men wel dat
producten volgen. Er is continue wisselwerking. Tevens reageert Bolletje ook op andere
merken. A-merken hebben wel een eigen positie. Bovendien worden er steeds minder
prijs vergelijkingen gemaakt.

Reactie consumenten? In zo’n totaliteit geeft het een glimlach. De kernwaarden moeten
ook gelden voor de consument. Kwaliteit, betrouwbaar en gezellig staat voorop. Dit komt
wel terug bij de consumenten. Tevens wil Bolletje in de commercials het gevoel van
Bolletje weer geven.

Reactie Medewerkers? Naar aanleiding van het onderzoek heeft de directie iedereen
persoonlijk benaderd. Ze hebben open kaart gespeeld en gekeken waar zij naartoe
willen. Tevens wordt er veel via de mail gecommuniceerd. Er is regelmatig werkoverleg
en er zijn functioneringsgesprekken plus. Op deze manier is er veel meer interactie
tussen werkgever en werknemer. Er is een ‘focus’ op Bolletje gestart. Dit is voor alle
mensen in alle lagen van de organisatie. Weten waar Bolletje staat en wat zij willen zijn.
Het idee krijgen dat iedereen samen werkt. Productie en kantoor ook dichter bij elkaar
brengen. Er bestaat ook een nieuwsbrief die bij de salarisstrook zit.

 90

Imago beïnvloed? Bekendheid van Bolletje is al heel erg hoog. Geholpen
naamsbekendheid is 98 %. Men laat wel zien dat men niet alleen beschuit is maar ook
andere producten. Men wil iets mee geven van de traditie maar ook mee gaan in de tijd.

Strategie veranderd? De missie is de eer en het behoud van het erfgoed. Dit betekent
wel innovatief zijn.

Positie beïnvloed? Marktleider in beschuit. Tevens is men groot in eindeloos. Men
probeert nu meer het merk Bolletje te promoten.
Op productniveau kijkt men altijd naar verbeteringen. De prijzenoorlog kan invloed
hebben op de positie.

Ontwikkeling:

Een mate van groei door overnames. Als er overnames komen zullen er producten bij
komen die het merk weer verschuiven.
Op commercieel vlak wil men gewoon verder gaan op deze manier en dan verder
groeien.

Hoe gaat organisatie hiermee om? Ze zullen voornamelijk op dezelfde voet verder gaan.
Dit zit wel in de lijn van Bolletje.

Signalen? Tot op heden is dit goed gegaan.

Positie beïnvloeden? Proberen te verbeteren.

Strategie veranderen? Zal sowieso een ontwikkeling in zitten maar op lange termijn is de
strategie gewoon vast gelegd.
Strategie is constant in ontwikkeling.

Imago beïnvloed? Is al groot imago!!

Communicatie? Medewerkers: ‘focus op de toekomst’ , mail, nieuwsbrief.
Consument: Commercial en sampling.

Deel 2:

1. De rode band is onderscheidend. Bovendien willen zij vernieuwend, verrassend
zijn. Zij willen iets extra’s bieden.
Design is enorm belangrijk en hier hebben zij een design bureau voor. Bij de
verpakking is design met het logo nu enorm belangrijk.

2. De doelgroep is iedereen op elke moment van de dag.

3. Zo snel mogelijk in aanraking laten komen met nijntje, daarna schakelen zij over

in de kinderkoekjes. Daarnaast is er beschuit en alle andere bakkerij producten.

4. Er is een communicatiebeleid. Er zijn commercials op tv. Alle verpakkingen kregen
een rode band. De communicatie werd het merk en niet meer alleen het product.
Eerder werd er een commercial gemaakt voor het product en niet voor het merk.
Dit is dus de laatste tijd veranderd.
Tevens Bolletje aan de ene kant en nu ook Bolletje ‘landoogst’ aan de andere
kant.
Er is ook sampling om dichtbij de mensen te komen. Ook een kernwaarde van
Bolletje.
Sponsoring doet Bolletje niet, wel soms locaties in de omgeving.

 91

5. Er wordt onderzoek verricht. Dit gebeurd om de twee jaar. Er vinden dan grote
onderzoeken plaats en het NIPO doet naamsbekendheidonderzoeken.
Er vinden maandelijks consumentenonderzoeken plaats.

6. Deze relatie is enorm belangrijk. Het merk is de organisatie. De drager is Bolletje

het merk. De corporate communicatie is ook enorm belangrijk. Men kan dit bijna
ook niet los van elkaar zien.
De kernwaarden als bedrijf moet men ook naar buiten brengen. Identiteit en
imago moeten op eenzelfde niveau liggen. Dit moet me naar elkaar toe werken.
Naamsbekendheid is ontstaan door de combinatie van tv, jaren 50 het merk
Bolletje, advertenties.

Opmerkingen/toevoegingen:
Geen

 92

Bijlage 3

Geert Donker Hartman 30-03-2005

Eens met de definitie van merkontwikkeling.

Gebeurtenis

Introductie van het merk Hartman. Voorheen was het Bemico Enschede het bedrijf dat no
name artikelen maakte voor tuinmeubel, terras en camping markt. In 1983 besloten om
een eigen label te ontwikkelen en dat dan Hartman te noemen. Dit is dus in fases
geïntroduceerd namelijk eerst aan de vakhandel en daarna aan de consument.

Wanneer? In 1983 voor de vakhandel. In 1984 naar de consument toe.

Waardoor veroorzaakt? Door de introductie van nieuwe technieken. Overgang van
voornamelijk stalen terras meubelen Bemico door nu dus kunststof te introduceren. Door
productontwikkeling en innovatie heeft Hartman zich willen positioneren.

Wat heeft de organisatie gedaan? Men heeft het merk toegepast op de brochures van
hun klanten en beursen. Er is gewerkt aan een introductiecampagne.

Waarom? Dit waren op dat moment de beste mix aan middelen voor de consument en de
vakhandel. Bovendien is budget een belangrijk middel. Binnen de mogelijkheden die er
waren, waren dit de beste middelen.

Juiste beslissing? Wat in hun voordeel is geweest was dat op datzelfde moment een
collega bedrijf voor andere distributie gekozen heeft. Daarmee heeft Hartman kunnen
inspelen dat ook het merk door grossiers gekocht konden worden. Daarmee heeft
Hartman ook een hele brede distributie gekregen. Een was Bemico Enschede gericht op
een aantal hele grote accounts. En als men rechtstreeks naar de consument wil
communiceren is er ook een brede distributie nodig. Dit was dus hun voordeel en een
versnelling voor hen die heel goed uit komt.

Uitwerking? Het hele bedrijf is hierdoor veranderd. Dit komt niet alleen door het merk
want het is een combinatie. De nieuwe techniek gekoppeld aan de marktbenadering en
gekoppeld aan het merk.
Allereerst is men begonnen met kunststof maar de jaren erna heeft men een heel breed
pakket ontwikkeld. Meerdere tafels, meerdere stoelen, kussens en daarop afstemmend
de nieuwe kleuren. Medio jaren 90 is men gaan kijken naar andere materialen zoals
aluminium, hout en voor meubelen die weerbestendig zijn.

Reactie concurrenten? Het is op zich een ontwikkeling geweest die in de hele markt heeft
plaats gevonden. Meer kunststof gaan gebruiken ten opzichte van staal medio jaren 80.
Hartman was niet de enige die zich hiermee ontwikkelde. Hartman heeft veel geld
gestoken in het bekend maken van het merk. Met name in de jaren daarna heeft dit
geleidt tot een hele hoge merken bekendheid en daarbij een voorkeurspositie bij de
handel en bij de consument.
Medio jaren 90 heeft men wel eerste geëxperimenteerd met nieuwe materialen omdat
wanneer het fout zou gaan het merk Hartman zou beschadigen. Daarom hebben ze de
producten eerste met een andere naam (submerk) gelanceerd. Na een aantal jaren toen
men een beter gevoel had bij de meubelen door de consument heeft men deze producten
ook het merk Hartman gegeven.
Het beeld van meubelen is nu zo breed dat ze niet meer alleen buiten hoeven te staan
maar ook in de serre kunnen staan. Dit is gekoppeld aan het thema ‘go live outside’.

 93

Reactie consumenten? Positief. Hier is ook marktonderzoek naar gedaan in hoeverre men
begrijpt wat Hartman zegt en hoe moet men ermee verder? Welke rek zit er in het merk?
Kun je het merk toepassen op bijvoorbeeld gereedschap, binnenmeubelen?
Er is veel bekendheid betreft het merk Hartman. Men opereert op de Europese markt
waardoor er twee segmenten zijn ontstaan namelijk voor de top ‘Hartman excellence’ en
voor het midden en hogere middensegment ‘Hartman prestige’. Tevens werkt Hartman
ook nog met het merk setpoint maar dit is voor een andere doelgroep, bijvoorbeeld de
markt retail. Dit doen zij om het niet te verwarren met het merk Hartman. Hartman wil
men echt zien als de betere buitenmeubel, vrijetijdsmeubel. Consumentenbrochures en
advertenties in bladen zijn dan ook gericht op het hogere segment. Op dit moment vindt
de communicatie veel meer plaats op de winkelvloer en niet met grootschalige
campagnes.

Reactie werknemers? Meestal koppelt Hartman de communicatie naar werknemers vast
aan vakbeursen in Keulen. Hier introduceert men de nieuwe collectie en de nieuwe
brochures en de aanpak voor het jaar daarop. Op dit moment wordt deze informatie ook
aan de medewerkers gecommuniceerd. In eerste instantie aan de verkoop en dan de
rest.
Ook de winkelvloer wordt geïnformeerd over nieuwe producten. Dit gebeurd ook op
beursen. Deze moet men goed aankleden. Bovendien worden inkopers uitgenodigd om
naar nieuwe collecties te komen kijken.

Imago beïnvloed? Eerst stond het alleen voor kunststof tuinmeubelen en nu door
aluminium en hout is het veel breder getrokken en staat het voor vrijetijdsmeubelen.
De manier waarop de consument tegen het merk aankijkt was al positief, maar dit heeft
zich nog breder getrokken. Het imago bij de consument staat voor kwaliteit en design.

Strategie veranderd? De overgang van kunststof naar meerdere materialen. Men had ook
de beslissing kunnen nemen door alleen op kunststof verder te gaan. Men heeft er voor
gekozen om kwaliteitsmeubelen te vermarkten. Het kern van het bedrijf is toch het
vrijetijdsmeubel. Dit is nu hun strategie.

Positie beïnvloed? Hartman hoort bij de eerste drie van Europa.

Ontwikkeling

Aan de ene kant heeft men het vrijetijdsbedrijf en aan de andere kant het kunststof
bedrijf. In het hogere segment is er steeds minder plaats voor kunststof is gebleken.
Kunststof beweegt zich steeds meer naar de onderkant van de markt. Dit komt door
prijsval en dat hier nog steeds aantallen van gekocht kunnen worden. Kunststof is wel
heel belangrijk voor hun assortiment en de mogelijkheid om zich daarmee te
onderscheiden ligt daar zeker. Dit heeft te maken met de capaciteit en men ziet dus
mogelijkheid om andere producten te maken zoals afvalcontainers, stadion kuipjes. Dit
zijn geen producten onder het merk Hartman. Dit betekent dat Hartman meer verbonden
wordt met vrijetijdsmeubel en minder met het specifieke kunststof.

Hoe gaat organisatie hiermee om? Hier wordt op ingespeeld door andere producten te
ontwikkelen. Andere focus met betrekking tot de toekomst en anderzijds zijn zij de
grootste klant van de kunststof fabriek.

Signalen? De problematiek ligt hem vooral dat de techniek die men in huis heeft vooral
gericht is op kunststof. Dit is pas interessant als men er grote aantallen van kan maken.
Dus in die zin is er vraag naar.

Positie/Imago beïnvloeden? Positie zal niet beïnvloed worden. Maar ook op kunststof
moet men doorzetten. Dit is de verwachting van het merk. Voor de consument is

 94

Hartman een vrijetijdsmeubel. Zij hoeven niet te weten dat zij nog andere producten
produceren.

Strategie veranderd? Zal hetzelfde blijven. Ze gaan alleen meerdere producten
produceren van kunststof. Zij zijn grootste inkoper van kunststof.

Ontwikkeling

Recent ook barbecues geïntroduceerd. Dit is voor de toekomst interessant. Niet alleen
buiten wonen maar ook buiten koken. Of buitenverlichting of verwarming. Dit is allemaal
mogelijk.

Hoe gaat organisatie hiermee om? Allereerst de producten onder een submerk lanceren.
Pas daarna kijken of het effect ervan goed is dan het label Hartman geven.

Signalen? Niet alleen buiten wonen maar ook koken.

Strategie veranderen? De strategie is anders dan bij andere producten door dus eerste
een submerk te introduceren.

Imago beïnvloed? De verwachting is om dit onder de naam Hartman te leveren en de
verwachting is dat het positief zal worden.

Positie beïnvloed? De verwachting is om dit onder de naam Hartman te leveren en de
verwachting is dat het positief zal worden.

Deel 2:

1. Hartman wil een betere kwaliteitsmeubel leveren. Alle uitingen en huisstijl moet
consistent zijn. Kwaliteit is dus erg belangrijk en innovatie van producten.
Design is enorm belangrijk om consumentenproducten te maken. Hartman maakt
zelfs gebruik van design bureaus en van de know-how die zij zelf hebben.

2. De doelgroep is voor mensen die van buiten willen genieten. Met name mensen
op de consumenten markt.

3. Ingespeeld door middel van brochures, campagnes, beursen en nu voornamelijk

nog adverteren.

4. Er is een eigen communicatiebeleid bij Hartman. Het ontwikkelen van brochures
en advertenties. Geen sponsoring. Hartman is heel internationaal. Ze willen de
communicatie zoveel mogelijk op een lijn zitten ondanks dat ze in het zuiden een
andere gedachte hebben (willen liever schaduw).
Communicatiebeleid is niet veranderd de laatste jaren.

5. Onderzoek naar de consument en bij dealers. Dit gebeurd om de paar jaar.

6. De relatie tussen merk en organisatie. Regionaal is het enorm belangrijk.
Personeel moet dit uiten. Landelijk is het merk vooral bekend.
Men heeft een aantal jaren geleden het logo los gebruikt. Nu hebben ze er een
kader omheen gemaakt. Het logo is kwalitatiever geworden om de inhoud van het
merk te vertalen.
Naamsbekendheid is ontstaan door een combinatie van consumentenbrochures en
door middel van tv reclame. Op deze manier wilde men lading geven aan het
merk. Ook werd er gebruik gemaakt van de radio.

Opmerkingen/toevoegingen: Geen

 95

Bijlage 4

Interviewresultaten:

13-01-2005
Asito (Nardy Moes):

Asito is het eens met de definitie. Asito heeft zich niet concreet bezig gehouden met
merkontwikkeling maar het is wel altijd onbewust aanwezig geweest door zich binnen alle
lagen van de organisatie te ontwikkelen. De schoonmakers die bij de klant over de vloer
zijn dragen het merk uit. Het zijn dus medewerkers die wel kennis van zaken in huis
hebben.

Gebeurtenis:

De NMA (Nederlandse Mededingingsautoriteit; zij houden in de gaten of er prijsafspraken
binnen de branche gemaakt worden waardoor de consument benadeeld wordt)
beschuldigde de schoonmaakbranche van prijsafspraken, waar Asito heel expliciet in
genoemd is. Asito was bang dat dit hen klanten zou gaan kosten. Het bleek ook dat drie
klanten geïnformeerd hadden. Asito heeft hen van de zaak op de hoogte gebracht en
uiteindelijk heeft het hen geen klanten gekost.

Wanneer? 3 a 4 jaar geleden.

Waardoor veroorzaakt? Deze gebeurtenis werd veroorzaakt door de NMA. Zij hebben de
publiciteit genomen om de schoonmaakbranche een hak te zetten.

Wat heeft de organisatie gedaan? We hebben onze kant van het verhaal laten horen door
een verklaring te geven mede met andere collega schoonmaakorganisaties. Tot op heden
is er nog steeds geen uitspraak geweest vanuit de NMA.

Waarom dit gedaan? Deze verklaring geven is verplicht. Bovendien heeft Asito niet de
behoefte om zich in het publiek te verdedigen. Zij zijn er niet mee naar buiten toe
getreden om te laten zien waar ze van beschuldigd werden. De respondent zegt hierop
“Dat past ook niet bij ons”. Waaraan aan af te leiden is dat dit niet bij hun identiteit past.

Juiste beslissing geweest? Jazeker op dat moment wel. Asito wist dat ze gelijk hadden
dus hoefden zij zich ook niet te verdedigen.

Uitwerking van deze gebeurtenis? Zoals al eerder genoemd heeft deze negatieve
gebeurtenis Asito geen klanten gekost en het heeft hun verkoop dan ook niet nadelig
beïnvloed. Het heeft gelukkig niet in hun nadeel gewerkt.

Reactie van concurrenten? De hele schoommaakbranche werd beschuldigd en nog twee
bedrijven meer hebben dezelfde reactie gegeven als Asito toendertijd. De rest van de
ondernemingen hebben hierop niet gereageerd. Zij hebben niet op deze situatie in
kunnen of willen spelen.

Reactie van consumenten/opdrachtgevers? Zoals eerder genoemd hebben drie klanten
verder geïnformeerd en toen zij over de juiste informatie beschikten waren zij meer dan
tevreden.

Reactie werknemers? Werknemers waren er niet echt van onder de indruk. Bij deze
gebeurtenis leidde het ertoe dat een persoon van de organisatie werd beschuldigd, maar
als organisatie ben je een. Dit duidt op de identificatie die medewerkers hebben met hun
organisatie.

 96

Imago beïnvloed? Het imago is hierdoor niet beïnvloed. Het heeft Asito wel alert
gemaakt.

Verandering in strategie? Men is zich bewuster geworden door wel topprestaties te
leveren maar zich continue te richten op de klant.

Positie veranderd? Asito is met nog twee andere schoonmaakorganisaties de grootste. De
positie is door deze gebeurtenis niet veranderd.
Asito heeft een hoofdkantoor en 135 vestigingen. In principe zijn dit allemaal zelfstandige
ondernemers. Iedereen probeert op zijn eigen manier een bepaalde draai te geven aan
de huisstijl. Maar er bestaat een standaard huisstijlboek waar de organisaties gebruik
van maken, want de huisstijl moet bij elke vestiging hetzelfde zijn. Zo geldt ook voor
advertenties dat deze op dezelfde lijn opereren. In zoverre is de huisstijl wel veranderd
met betrekking tot de kleur om zo het logo meer uitdrukking te kunnen geven. De
kleuren blijven omdat het een familiebedrijf betreft.

Ontwikkeling

Asito wil zich meer gaan profileren als service provider voor de klant. Asito wil niet meer
alleen schoonmaak aanbieden maar daarnaast nog meerdere facilitaire diensten. Het
accent zal altijd wel op de schoonmaak blijven liggen omdat zij hierdoor groot zijn
geworden maar we willen meer aanbieden waar de klant naar vraagt. Om een voorbeeld
te noemen: “Asito maakt schoon bij een opdrachtgever waar tevens de tl-buis stuk is,
dan kan het personeel van Asito deze net zo goed vervangen”. Zij zijn er dan toch.
Het betreft hier een interne ontwikkeling waardoor de vraag ‘hoe de organisatie hier mee
omgaat’ al beantwoord is.

Signalen? De klant vraagt hierna. Het is voor de klant handig alles in een te hebben.
Door met de klant mee te denken en hen tevreden te houden probeert Asito middels
deze nieuwe diensten erop in te spelen. Asito probeert de klant eigenlijk net een stap
voor te zijn.

Positie beïnvloed? De positie van het merk zal er sterker van worden omdat men meer
binding met de klant krijgt doordat je meer samen werkt met de klant. Bovendien wordt
het voor de klant lastiger om een vervanger te zoeken als Asito juist meerdere
mogelijkheden aanbiedt.

Strategie beïnvloeden? Deze ontwikkeling is eigenlijk de verandering. Asito zal zich meer
richten op de ontwikkeling van andere diensten. Asito zal zich binnen de verschillende
divisies richten op meerdere diensten.
Asito bedoeld met meerdere diensten dat ze zich gaan richten op groenvoorziening,
beveiliging etc.

Imago beïnvloed? Asito wil hun merk positief in de markt zetten en dat doen ze door
marktonderzoek van Blauw. Dan worden de grootste schoonmaakorganisaties met elkaar
vergeleken. Bij Asito is ook te zien dat de kwaliteit heel erg gewaardeerd wordt. Prijs
wordt minder gewaardeerd omdat zij niet de goedkoopste zijn, maar wanneer men goede
kwaliteit wil is het niet haalbaar om met een lage prijs te komen. De communicatie wordt
ook minder goed gewaardeerd. Dit komt doordat Asito zijn dienst levert aan
ondernemingen en niet rechtstreeks aan de consument. Er vindt dus weinig sociale
interactie plaats doordat Asito schoonmaakt als de bedrijven hun kantooruren gedraaid
hebben.

Communicatie naar werknemers en consumenten? Met de werknemers van Asito wordt
heel direct gecommuniceerd. Vanuit de vestigingsmanager wordt er met de objectleider
gecommuniceerd en die communiceert weer met de schoonmaak. Dit is tevens een
toegevoegde waarde van Asito want zij vinden dat je het personeel meer te bieden hebt

 97

als je meer te bieden hebt dan alleen schoonmaak. Dit verkleint tevens de kans op
verzuim.
De communicatie hangt grotendeels af van de opdrachtgever en zijn of haar wensen.
Asito kent heel veel vestigingen binnen Nederland waardoor er snel contact is met de
opdrachtgever. Over het algemeen is er minimaal een keer per maand contact met de
opdrachtgevers. Om dit te concretiseren worden er leaflets gemaakt ter informatie.

Deel 2:

1. Asito onderscheidt zich door kwaliteit en innovativiteit. Doordat het bij Asito een

dienst betreft spreekt men niet bepaald over design, hoewel design misschien wel
terug komt in de huisstijl en de bedrijfskleding. Bovendien zorgt Asito ervoor dat
de witte werkwagens schoon zijn, net zoals het pand.

2. De doelgroep zijn vooral ondernemingen, zoals medici, food,

schoonmaakprocessen op de luchthaven.

3. Men speelt in op deze doelgroep door nieuwe diensten te ontwikkelen om de klant

tevreden te stellen en met de klant samen te kunnen werken.

4. Asito kent geen communicatiebeleid. Dit houdt niet weg dat er niet veel aandacht

besteed wordt aan de communicatie. Dit punt is eerder genoemd omdat Asito zijn
dienst levert aan ondernemingen en niet rechtstreeks aan de consument. Er vindt
dus weinig sociale interactie plaats doordat Asito schoonmaakt als de bedrijven
hun kantooruren gedraaid hebben.
Asito wil door middel van mond-tot-mond reclame naar buiten treden. De
publiciteit wordt door hen niet gezocht. Wel sponsort Asito verscheidene sporten
en adverteren zij sporadisch in vaktijdschriften. Dit communicatiebeleid willen ze
in de toekomst wel planmatiger aanpakken.

5. Asito besteed onderzoek uit aan het onderzoeksbureau Blauw om op de hoogte te

blijven van het functioneren van Asito. Dit onderzoek vindt om het jaar plaats.
Tevens wordt er onderzoek verricht naar de kwaliteit. Ook zijn er continue mensen
bezig die zich verdiepen in de ontwikkelingen in de markt.

6. Voor het personeel bij Asito gelden dezelfde criteria als bij hun klanten. Ook hier

geldt opnieuw dat er zowel intern als extern kwaliteit geleverd moet worden. Dit is
in zoverre belangrijk dat Asito het gevoel dat ze een familiebedrijf zijn erin willen
houden. Binnen de organisatie wordt iedereen op dezelfde manier benaderd en
niemand voelt zich ergens te goed voor.
Asito wil door te adverteren in vakbladen en verschillende sporten te sponsoren zo
veel mogelijk hun identiteit naar buiten toe over brengen.
Voor Asito is het een combinatie van verschillende middelen dat hun tot een
succes maakt en het marktaandeel vergroot. In de praktijk zal het zich uitwijzen.
Luisteren naar wat de klant wil en daarop inspelen is wat hen zo groot maakt.

13-01-2005

Asito (Gerard Sleumer)

Asito vindt het een aanvaardbare definitie.
Asito heeft een grootschalig netwerk aan vestigingen waardoor zij heel dicht in de lokale
arbeidsmarkt staan. Dit is een deel van het onderscheidend vermogen van Asito ten
opzichte van de concurrent. Bovendien heeft Asito in een vroeg stadium een eigen
opleidingcentrum gerealiseerd. Intern heeft Asito dus heel veel energie in opleiding
gestoken. Als organisatie staat Asito dan ook bekend met een heel hoog kennisniveau,

 98

goed werk kan leveren en snel kan reageren op signalen die de opdrachtgever geeft.
Bovendien vinden de afnemers van Asito dat zij uitermate betrouwbaar zijn doordat zij
doen wat ze waar kunnen maken. Dit zijn waarden en normen die nu nog steeds bij Asito
hoog in het vaandel staan.

Gebeurtenis

Dit bovengenoemde is altijd het uitgangspunt geweest van Asito en ze hebben gezien dat
ze hiermee succesvol zijn geworden waardoor zij zich hier aan hebben vast gehouden.
Deze waardevolle onderdelen van het imago probeert men overeind te houden.
Wanneer? Er is een periode geweest waarbij Asito heel erg gericht is geweest op output
en minder naar processen hebben gekeken. Dit kan wel eens gevaarlijk zijn voor de
continuïteit van je activiteiten.

Wat heeft de organisatie gedaan? Met name vorig jaar zijn we heel erg intern gericht
geweest, door heel erg naar de processen te kijken, natuurlijk ook ingegeven door de
groei die Asito onstuimig heeft doorgemaakt, door te kijken naar de systemen die ze
hadden en of deze nog wel toereikend waren om de groei in de toekomst op te vangen.
Asito heeft het oude geautomatiseerde systeem omgegooid naar een compleet nieuw
systeem wat een enorme krachtsinspanning was voor iedereen in de organisatie. Dit
geldt voor het hele managementrapportage systeem en de certificering waar zij druk
mee zijn geweest. Allemaal heel sterk intern gericht en dat is aan de performance van
Asito ook wel te zien aangezien zij het afgelopen jaar beduidend minder hard zijn
gegroeid. Nu zijn zij zover dat ze zich weer meer naar buiten toe kunnen richten en hen
weer kunnen gaan richten op de output doordat zij de processen nu goed in de vingers
hebben.

Waarom? Er bevond zich bij Asito een wisseling in de top van de organisatie. En deze
organisatie hadden niet zo veel aandacht voor opleidingen. Daardoor heeft Asito gemerkt
dat ze in een achterstand situatie zijn terecht geraakt, waardoor juist die dingen waar
Asito altijd zo sterk in waren zoals kennis van zaken en kwaliteit in de gevarenzone
dreigde terecht te komen. Met deze invalslag zijn zij nu nog steeds bezig want dit lukt
niet om in een jaar te realiseren, want dit stuk van het imago mag geen schade leiden
naar buiten toe.

Juiste beslissing? Jazeker. Er gaat natuurlijk een heel traject aan vooraf voordat men de
keuze maakt met welk systeem zij gaan werken. Er zijn altijd wel criticasten in een
organisatie die anders hadden gekund. En hetzelfde geldt voor het certificeringverhaal.

Uitwerking? Hierdoor is de verkoop het afgelopen jaar gestagneerd. Dit heeft Asito op de
koop toe genomen omdat zij ervan overtuigd zijn nu wel weer de omzetgroei te
realiseren. Het marktaandeel is heel licht gestegen maar niet noemenswaardig in 2004.

Reactie van concurrenten? De concurrenten hebben van deze interne ontwikkeling weinig
gemerkt.

Reactie consumenten/ opdrachtgevers? Ook omdat deze ontwikkeling zich intern binnen
Asito bevond hebben de opdrachtgevers hier niet op gereageerd want zij hebben van
deze ontwikkeling eveneens niets gemerkt.

Reactie werknemers? De werknemers hebben er heel veel van gemerkt. Het was voor
hen een hele zware workload, want het moest naast het gewone werk allemaal
gebeuren. Voor de werknemers is het een enorm zware belasting geweest. Zij waren het
er wel mee eens want zij zagen ook wel dat er iets moest gebeuren. Dit heeft Asito hen
wel duidelijk moeten maken omdat men niet direct de voordelen ervan kon inzien.

 99

Om dit goed over te kunnen brengen maakt Asito gebruik van cursussen waar er heel
intensief met de mensen getraind wordt. Binnen die cursussen probeert Asito de mensen
enthousiast te krijgen voor de nieuwe ontwikkeling.

Imago beïnvloed? Dat is tot op heden moeilijk te zeggen. Waar het omgaat is dat het
imago overeind moet blijven en daarvoor is deze investering nodig geweest. Asito heeft
op tijd deze maatregel genomen want anders hadden ze het risico gelopen dat het imago
mogelijk wel geschaad zou zijn geweest.

Verandering strategie? Strategie is wel veranderd, door de markt ingegeven. Met name
heeft Asito in het verleden gestuurd op operational excellence, maar nu wordt er
beduidend meer aandacht besteed aan customer intimacy. Door meer diensten aan te
bieden ten behoeve van de klant.

Positie veranderd? Van oudsher is Asito een schoonmaakbedrijf. Hierin zijn zij niet uniek
in de markt. Er zijn andere grote schoonmaakorganisaties die al langer dezelfde
beweging maken. Asito heeft gemerkt dat zij hierin niet achter kunnen blijven want de
opdrachtgever, die vraagt dat gewoon. Daarom moeten er keuzes gemaakt worden. Gaat
men het allemaal zelf doen met datgene waar men sterk in is of zegt men ‘nee’, en gaat
men samenwerkingsverbanden aan met andere organisaties die op andere gebieden
weer heel sterk zijn en biedt Asito dat dan als product aan. Dit is het beleid waar Asito
naartoe wil. Wel zal dit worden uitgevoerd onder de naam van Asito maar wordt het dus
uiteindelijk uitgevoerd door de specialist.
Dit is duidelijk een nieuwe strategie. Multiservice dienstverlening. Zo wil Asito zich gaan
profileren. Enerzijds bindt men de klant want het wordt voor hen lastiger om afscheid te
nemen, maar anderzijds ziet Asito ook dat de markt ernaar vraagt. Hier moet je op in
spelen. Diensten met een lage huishoudelijke kennis kunnen we zelf aanbieden, hoewel
het accent blijft liggen op het schoonmaken.
Schoonmaakbedrijven kiezen vaak voor blauwe kleur. Onze huisstijl is weer terug bij af
want men wil zich wel onderscheiden daarom heeft Asito weer gekozen voor de kleuren
rood en oranje. De styling is al jaren niet veranderd. (25 jaar)

Andere grote spelers in de schoonmaakbranche ISS, GOM, HAGO, CSU. Allemaal kennen
zij hun eigen huisstijl maar Asito onderscheid zich van deze ondernemingen omdat Asito
vele vestigingen heeft in Nederland. Dit is vanaf het begin zo gekozen omdat men zo
concurreert met het bedrijfje op de hoek op de grote landelijke spelers met alle
deskundigheid. Voor de lokale ondernemers bestaat Asito heel nadrukkelijk. Dit sluit dan
vaak nadeloos aan bij de organisatiestructuur.

Gebeurtenis

Deze gebeurtenis heeft niet echt met het merk te maken maar er is wel een bedreiging
op het moment aan de gang wat betreft een aantal (2) grote organisaties die stunten
met hun tarieven. Zij halen daarmee wat marktaandeel dat ten koste van Asito gaat.
Asito staat borg voor de kwaliteit dus zij gaan niet met de prijs stunten. Dit zal hun
geloofwaardigheid aantasten. Maar de praktijk leert ook dat de concurrent niet in staat is
om dit op deze manier te handhaven. Aangezien zich deze beweging ook in de jaren ’80
al eens heeft voorgedaan.

Wat heeft organisatie gedaan? De organisatie van Asito is hierin niet mee gegaan in
verband met de kwaliteit die zij hanteren.

Juiste beslissing? Jazeker, hoewel niet iedereen het ermee eens is, zoals de commerciële
mensen binnen de organisatie. Zij accepteren het wel maar op deze manier kunnen zij
niet scoren. Asito is ervan overtuigd dat die omzet weer snel op de markt komt en dan
kunnen zij hun slag slaan. Dit houdt in dat Asito zich commercieel wel moet profileren in

 100

de markt. Als zich het voordoet dat de concurrent het op deze manier niet redt dan moet
het zo zijn dat de klant het eerste aan Asito denkt.

Uitwerking? Dit gaat wel ten koste van de verkoop en het marktaandeel van Asito. Maar
nu heeft Asito de ambitie om een goede tweede te blijven in Nederland.

Reactie van concurrenten? De twee grote organisaties die dan nog overblijven zullen ook
een geringere groei merken.

Reactie opdrachtgevers/ werknemers? Er zijn opdrachtgevers die niet mee gaan omdat
zij kijken naar de uitkomst van het product/dienst. Er zijn ook opdrachtgevers die er wel
in mee gaan. Omdat men veel te maken heeft met inkopers als afnemers hebben zij toch
een aantal criteria waardoor zij meer naar de prijs kijken. Terwijl hoofd van een facilitaire
dienst veel meer kennis van zaken heeft specifiek op dat terrein en zegt dat het voor die
prijs onmogelijk is om zulke goede kwaliteit te leveren.
Omdat veel afnemers inkopers zijn werkt dit wel in het nadeel van Asito. Een inkoper
heeft een andere benadering dan een hoofd facilitaire dienst. Die inkoper moet men wel
overtuigen dat voor zo’n lage prijs niet die kwaliteit van Asito gehaald kan worden.

Imago beïnvloed? Ons merk is met name interessant voor inkopers en facilitaire dienst.
Dit zijn onze afnemers. Er is nog een andere groep namelijk de werknemers van asito en
hier is eigenlijk maar een ding belangrijk namelijk dat we naar hun toe een betrouwbare
partner zijn, net zoveel als naar de klant.

Verandering strategie? Er is niet direct een causaal verband met deze verandering. Enige
verandering is dat Asito de multiservice dienstverlener aangaat.

Verandering positie? We zijn minder gegroeid maar verder heeft dit geen consequenties
gehad. Ze zijn nog steeds erg efficiënt.

Ontwikkeling

De belangrijkste ontwikkeling die Asito voor de toekomst heeft is dat zij willen gaan
fungeren als een multiservice dienstverlener. Zij willen dicht tegen de klant aan kruipen
en voor de rest moeten ze er gewoon voor staan en er iedere keer wat van maken.
Daarbij komt dat Asito blijvende energie in opleidingen wil stoppen, zodat de kwaliteit op
een goede manier naar buiten wordt gebracht.

Hoe gaat de organisatie hier mee om? Het betreft hier een interne ontwikkeling waardoor
deze vraag min of meer al beantwoord is hierboven.

Signalen? Asito ziet dat men zich zo sterker bind aan de opdrachtgevers want men wil af
van de snelle contractswisselingen die er op dit moment plaats vinden.

Positie beïnvloeden? Als het gaat om de kernwaarden van Asito dan zal het de positie
niet beïnvloeden. Hierbij valt te denken aan betrouwbaarheid, kennis van zaken en
kwaliteit. Er wordt een extra dimensie aan toegevoegd zodat men meer kan doen dan
alleen maar schoonmaken. Dit houdt natuurlijk ook direct een gevaar in omdat men kiest
om samen te werken met andere partijen waardoor Asito ook kwetsbaarder wordt.
Bijvoorbeeld Asito zegt dat ze de beveiliging kunnen regelen en dit wordt een puinzooi
dan kunnen ze het bij de schoonmaak nog net zo goed doen maar dan ben je ook je
schoonmaak kwijt. Dit moet Asito dan ook goed in de gaten houden en de keuzes met
welke partners Asito mee in zee gaan zijn enorm. Deze partners moeten in feite dezelfde
uitgangspunten hanteren.

Strategie veranderen? Deze verandering van de strategie heeft Asito nu ingezet door te
werken aan deze multiservice gedachte.

 101

Imago beïnvloeden? Dat is nu nog moeilijk te zeggen maar als het goed is moet het
imago alleen maar sterker worden. Asito zal meer aanbieden terwijl de kernwaarden
hetzelfde blijven. Hier zit dan ook direct de valkuil. Hoe zorgt men ervoor dat deze
kernwaarden voor die andere diensten hetzelfde zijn.

Communicatie aan werknemers? Twee maal per jaar is er een management bijeenkomst
waar de gelegenheid bestaat om dit soort veranderingen te bespreken. Op het moment
dat Asito het daadwerkelijk gaat inzetten dan worden de mensen lokaal ingelicht.

Communicatie naar consumenten: De vestigingsmanager onderhoudt de contacten met
de opdrachtgevers. Deze zal ook aan de opdrachtgever duidelijk maken dat als de
behoefte bestaat Asito ook meerdere diensten aanbiedt. Bovendien zijn er diverse
soorten standaard mailings.

Ontwikkeling

Een eventuele externe ontwikkeling zou het tarieven gestunt kunnen zijn, maar Asito is
ervan overtuigd dat dat dit jaar wel eens voorbij zou kunnen zijn. Hierboven is hier
uitgebreid over gesproken. Men kan wel een hoge omzetgroei willen realiseren maar men
kan dit niet waarmaken als het op de kwaliteit aankomt.

Deel 2:

1. Asito heeft een grootschalig netwerk aan vestigingen waardoor zij heel dicht in de

lokale arbeidsmarkt staan. Dit is een deel van het onderscheidend vermogen van
Asito ten opzichte van de concurrent. Bovendien heeft Asito in een vroeg stadium
een eigen opleidingcentrum gerealiseerd. Intern heeft Asito dus heel veel energie
in opleiding gestoken. Als organisatie staat Asito dan ook bekend met een heel
hoog kennisniveau, goed werk kan leveren en snel kan reageren op signalen die
de opdrachtgever geeft. Bovendien vinden de afnemers van Asito dat zij uitermate
betrouwbaar zijn doordat zij doen wat ze waar kunnen maken.
Omdat Asito een dienst is richten zij zich vooral op de design van de huisstijl. De
brochures van Asito zijn dan ook bedrukt met gewone foto’s en van deze foto’s
het spiegelbeeld. Dit spiegelbeeld ziet men dan ook overal terug met de volgende
slogans:’uw schoon; ons schoon” en “uw hygiëne; onze hygiëne”. Zo wordt het
gevoel gegeven aan de opdrachtgever dat er een bepaalde betrokkenheid heerst
door hetzelfde na te streven.

2. De doelgroep van Asito zijn hun afnemers. Dit zijn voornamelijk de inkopers en

hoofd facilitaire dienst. Dit is in de loop van de jaren sterk verbeterd. Vroeger had
men meer te maken met conciërge maar nu hebben ze toch echt met
professionals te maken. Een andere doelgroep is natuurlijk het personeel. Op het
moment dat Asito moet schoonmaken dan doen de schoonmakers dat, maar die
moeten dan wel bij hen willen werken. Hier gaat het bij Asito sterk om de
betrouwbaarheid zodat dit wordt rond vertelt. Mond-tot-mondreclame is voor Asito
een belangrijk uitgangspunt.

3. Het merk in zijn totaliteit en met alle facetten is toch heel erg gericht geweest op

de afnemers en wat minder op het personeel. Het is ook wel eens anders geweest.
Er is een tijd geweest dat Asito tv reclame heeft gehad om de naam Asito bekend
te maken. Eigenlijk hoef je dit helemaal niet te doen omdat hier sprake is van een
hele beperkte doelgroep en daarom moet men zich hier op richten door hen het
gevoel te geven dat Asito de partij is waarmee zij zaken willen doen.

4. Er is een communicatiebeleid. Bovendien wordt er steeds meer geadverteerd in

vakbladen en worden verscheidene sporten gesponsord. Verder is er altijd vrij

 102

weinig energie gestopt in marketing. Voor een groot deel is het weggegooid geld
vindt Asito. Het belangrijkste is dat men zich richt op de doelgroep. Daarvoor
moet men ervoor zorgen dat in de praktijk wordt waargemaakt wat je zegt dat je
bent. Belangrijk is dat dit zich rond spreekt. “ jouw probleem is ons probleem”.
Het beleid ziet er wel beter uit. Er is een tijd geweest dat Asito de mens centraal
stelde in de communicatie, maar dit was niet zo’n succes geweest.

5. Asito laat onderzoek verrichten bij Blauw Research. Dit zijn met name

belevingsonderzoeken. Daarnaast doet Asito zelf kwaliteitsmetingen. Dit doet
Asito standaard en meestal is dit contractueel vast gelegd. Asito beschikt over een
eigen kwaliteitsafdeling zodat opdrachtgevers kunnen zien dat zij hun kwaliteit
waarmaken. Deze kwaliteitsmetingen vinden met een behoorlijk hoge frequentie
plaats. Soms wordt er afgesproken dat het vier keer per jaar gebeurd bij
opdrachtgevers, soms een keer per jaar. Dit gebeurd allemaal met objectieve
meetsystemen die ook als zodanig in de markt erkend worden.

6. De relatie van het merkimago met het organisatie-imago is er altijd en hangt ook

met name af van hoe vakbonden tegen Asito aankijken. Deze vakbonden kijken
positief tegen Asito aan. Dit houdt in dat zij vinden dat Asito naar de werknemers
een betrouwbare partner is. Dit is een heel belangrijk signaal. Asito vindt dat zij
niet alleen betrouwbaar moet zijn naar hun klanten maar ook naar hun personeel.
Asito staat bekend als bedrijf dat niet zo aan de weg timmert. Zij willen geen
grootschalige publicatie om hun identiteit naar buiten toe te communiceren. Zo
kent men hen ook in de markt. Asito gaat rustig zijn eigen gang en zien dat ze
ieder jaar weer een behoorlijke omzet weten te realiseren. Dit is de kracht van de
manier waarop Asito in de praktijk hun werk realiseren en als dit goed is, dan
spreekt zich dat rond. Dit is de goedkoopste en beste reclame die men kan
bedenken.
Vroeger heeft Asito wel tv en radio reclame gedaan om naamsbekendheid te
creëren, maar nu zijn het vooral sponsoractiviteiten op het gebied van sport en
cultureel gebied. Tevens geeft Asito zes keer per jaar een personeelsblad uit naar
13.000 medewerkers in de hoop dat deze bladen blijven liggen en mensen er in
kijken en lezen om op deze manier mensen met het bedrijf te binden.

Opmerkingen/toevoegingen: Geen

 103

Bijlage 5

Grolsch

21-01-2005 Coen Thonissen

Deze respondent is het eens met de definitie van merkontwikkeling. Hij licht het nog iets
toe. Hij vindt vooral de drie elementen die in deze definitie naar voren komen goed, zoals
inhoud, reputatie en naamsbekendheid. Per markt per doelgroep heb je als merk een
levenscyclus te doorlopen op deze drie aspecten. Op het ene aspect kun je verder zijn
dan op het andere. Dit zijn wel de drie dingen waar wij mee omgaan als we praten over
merk en communicatie. Als je kijkt naar naamsbekendheid van Grolsch dan hoeven we
hier niet zoveel aan te doen behalve het te onderhouden. Qwa inhoud, als men kijkt naar
de buitenlandse markt dan is naamsbekendheid weer het belangrijkste omdat het
hiermee begint. Dit zijn zeker de drie pijlers waar het omgaat.

Eerst: Grolsch is een onderneming die zijn oorsprong vindt in Groenlo in 1615. Groenlo
heette toendertijd “Grolle”. Hier komt dus de naam Grolsch vandaan. Maar dit was op dat
moment nog geen merk. Het was een herkomstbenaming op verpakkingen die eerst nog
maar heel regionaal verkocht werden bij bierbrouwerij de ‘klok’, en hierbij stond “Grolsch
bier”. Hier is het dus allemaal mee begonnen.

Gebeurtenis

In 1897 is naast alle verpakkingsvarianten de beugelfles geïntroduceerd. Niet met het
idee om het merk vooruit te helpen maar het was een gangbare verpakking in die tijd in
heel europa. Je zag dat veel brouwerijen zich gingen bedienen van beugelflessen. Dus
Grolsch ook. In 1895 in Enschede een brouwerij opgericht. Stond los van de brouwerij in
Groenlo dus was een onafhankelijke onderneming. In 1922 zijn eigenaren begonnen met
samenwerken. De groenlose brouwerij heeft het roer eigenlijk overgenomen van de
Enschedese brouwerij hoewel het officieel een juridische fusie was. Vanaf 1922 was er
dus een onderneming met twee productielocaties op eigenlijk een kleine afstand van
elkaar. Het bier is op dit moment nog geen merk ‘Grolsch’, maar in deze tijd begonnen
merknamen te ontstaan.
In deze tijd wordt “Grolsch” steeds prominenter op etiketten gezet dus ergens in die tijd
is het merk als merk eigenlijk ontstaan. Grolsch was niet meer een herkomstbenaming
maar het merk. Mensen praten over het merk “Grolsch”. ‘Doe mij maar een grolsch’.

1958 Werd door Grolsch de eerste echte reclamecampagne breed ingezet. Begonnen met
marketing. Deze campagne is nog steeds alom bekend namelijk ‘vakmanschap is
meesterschap’.
Deze campagne is echt bewust gekozen terwijl de bovengenoemde gebeurtenis meer
ontstaan is.

Waardoor veroorzaakt? Tijdens de tweede wereldoorlog waren de ‘luxe’ levensmiddelen
zoals bier eigenlijk niet voorhanden. Na de tweede wereldoorlog gingen natuurlijk de
meeste grondstoffen naar broodproducenten en niet naar bierbrouwerijen. Dit betekende
dat er bier van mindere kwaliteit op de markt was. Maar naar aantal jaren kon er weer
bier gemaakt worden van de beste grondstoffen.

Wat heeft organisatie gedaan? Vervolgens is er een campagne gevoerd in Nederland door
de bierbrouwers gezamenlijk en die campagne luidde ‘het bier is weer best’ om aan te
geven dat ze weer terug waren.

Waarom? Dit heeft succes gehad en daarom heeft grolsch bedacht om zelf een campagne
te voeren.

 104

Was dit juiste beslissing? Achteraf bekeken wel omdat men toen niet wist wat de
alternatieven waren. ‘Vakmanschap is meesterschap’ heeft Grolsch gemaakt waar het nu
staat. Het is van een regionaal meer naar nationaal speler gegaan. Langst lopende
reclamecampagne ooit en het beste ooit. Grolsch wordt door de consument gezien als
kwaliteit. Het kwaliteitsbier van Nederland.
1985 nieuwe campagne maar Grolsch plukt nog steeds de vruchten van wat die
campagne hen gebracht heeft.
Deze nieuwe campagne luidde: ‘op een dag drink je geen bier meer, maar drink je
Grolsch’. Tot 1993.
‘Komt tijd, komt Grolsch’. Tot 2001.
‘Je hebt bier en je hebt Grolsch’ deze zal nog een paar maanden draaien want dan komt
er weer een nieuwe.
Deze campagnes en slogans vertellen de consument altijd dat het gaat om kwaliteit.

Uitwerking? Het is het kwaliteitsbier van Nederland. Het is vergroot van regionaal naar
nationaal. Het heeft Grolsch van 1% naar 15% gebracht op nationaal niveau.
Internationaal zijn zij een kleiner speler.

Reactie concurrent? Andere ondernemingen zijn ook campagne gaan voeren voor hun
eigen merk. In die jaren groeien een klein aantal partijen zoals Grolsch en een aantal
partijen die gewoon van de kaart geveegd worden. 1950 nog 50 brouwerijen
(zelfstandige ondernemingen) en 80 jaar later nog 10 tot 15 over en nu zijn er nog 9
brouwerijen over. Dit allemaal als oorzaak van die campagne. Mensen met minder goeie
campagne zijn of failliet of overgenomen door grotere die de voorkeur van de consument
te genieten.

Reactie werknemers? 1958??

Imago beïnvloed? Het kwaliteitsbier van Nederland. Zo is het neergezet. Voor die tijd was
het echt eerste regionaal bekendheid en met die campagne werd het een nationaal
biermerk met een eigen imago, namelijk kwaliteit.

Verandering strategie? Normaal is er een strategie en door doelstellingen probeer je deze
te realiseren. Met succesvolle campagne is de strategie herschreven. In termen dat
Grolsch alleen in het premium segment van de markt wilde gaan opereren. Door de
campagne zijn ze daar terecht gekomen. En daardoor doen zij alleen dingen die passen
bij het imago van het merk.
Die campagne heeft er voor gezorgd dat ze in het premium segment kwamen en hier
hebben zij hun strategie op aangepast.
En in de strategie is het woord kwaliteit in alle processen, kwaliteit van de organisatie
dus eigenlijk de kwaliteitspositionering kun je alleen maar volhouden als ook de kwaliteit
van de producten, de processen en van de organisatie optimaal is.

Positie veranderd? Kwaliteitspositie geclaimd en met succes verdedigd. Van regionaal
naar landelijk.

Gebeurtenis

Na de tweede wereldoorlog brak de kroonkurk voor het sluiten van een fles echt door.
Grolsch ging dit ook doen maar week af door een beslissing te nemen wat anders was
dan andere bierbrouwerijen. Grolsch had nog een aantal afvullijnen voor beugelflessen.
En Grolsch had nog heel veel beugels want deze zijn eigendom van de brouwerij. Daarom
heeft Grolsch uit zuinigheid gehandeld en wilden eerste deze opslijten. Daarnaast zouden
ze meedoen met de kroonkurken.

Wanneer? In de jaren 50

 105

Waardoor veroorzaakt? Door de zuinigheid die Grolsch hanteerde

Wat heeft organisatie gedaan? Doorgaan met we ze eigenlijk al deden, maar een andere
beslissing nemen dan de concurrentie.

Waarom? Wederom door die zuinigheid

Was dit de juiste beslissing? Het was voornamelijk wel een risicovolle beslissing. Want als
de consument negatief gereageerd zou hebben omdat zij de verpakking bijvoorbeeld
ouderwets vonden dus niet hip en trendy. Het is achteraf wel de juiste beslissing geweest
maar wel met risico’s.

Uitwerking? Het is uit zuinigheid geboren en 20 a 30 jaar bleek grolsch in het bezit van
een uniek marketingwapen. Wij zijn niet de enige. In Nederland eigenlijk wel. Maar
wereldwijd de grootste in beugelflessen. In Nederland en in internationale markten geeft
het Grolsch een voorsprong. De beugelfles is enorm herkenbaar. Grolsch doet ook steeds
meer met de beugelfles in bepaalde producten (barkruk)

Reactie concurrenten? Hebben ze niet in de gaten gehad in de jaren 50. Andere
brouwerijen gingen over op de kroonkurk en grolsch gaat door waar ie mee bezig was.
Wellicht dat de concurrent heeft gedacht dat Grolsch de mist in zou gaan.

Imago beïnvloed? Vakmanschap en meesterschap en de beugelfles zijn het belangrijkste
als je Grolsch noemt. In zeer beperkte mate, maar de beugel is het merk mag je wel
zeggen. Opereren in het buitenland met de beugelfles. (swingtop)

Verandering in strategie? In de marketingstrategie. Sinds 25 jaar is het hun
marketingwapen. Ook in de huisstijl heeft het de karakteristieke vormen van de
beugelfles. Echt hun marketingstrategie in reclame producten.

Positie veranderd? Deel van het merk geworden.

Gebeurtenis

1998 Besluit genomen om nieuwe brouwerij te bouwen. Historische verklaarbaar. In die
tijd bedrijfseconomisch ook wel een goede keuze. Anno nu is het niet de moeite om twee
productiebedrijven zo dicht bij elkaar te hebben. Bovendien te duur en daarom een
helemaal nieuwe brouwerij.
Verhuizing heeft plaats gevonden in 2004.

Waardoor veroorzaakt? Doordat het historisch verklaarbaar is en bedrijfseconomisch niet
haalbaar om twee productielocaties zo dicht bij elkaar te hebben. En voor de
onderneming en zijn efficacy is het voor de toekomst goed om een nieuwe brouwerij neer
te zetten.

Wat heeft organisatie gedaan? Grolsch heeft de relaties betrokken bij de opening, zoals
mensen van de supermarkten, mensen van de horeca, mensen van marketing, van
reclamebureaus maar ook leveranciers, zakelijke en commerciele relaties,
bedrijfsmedewerkers, omwonenden, een heel breed scala. Behalve de consument, want
voor de consument in het westen van het land zou het niet zo’n verschil zijn. Dus als het
voor hen niet relevant is dan gaan we het relevant maken om daar heel veel publiciteit
uit te halen en op korte of lange termijn meer bier kunnen gaan verkopen. Dit hebben zij
gedaan door regionaal (achterhoek en twente) met een speciaal bier te komen namelijk
noaber, want dit sluit aan bij de oud Nederlandse traditie van noaberschap, omgeving.
Als men gaat verhuizen dan geeft men een intrekkersmoal. Grolsch ging ook verhuizen
dus lanceerden ze het bier noaber. Men kon moeilijk iedereen uitnodigen dus dan maar

 106

op deze manier. Het zou tijdelijk bier zijn maar het werd zo’n succes dat het bier nu op
de markt is voor onbepaalde tijd.

Tevens heeft Grolsch een dubbelfilt (twee halen, een betalen) geïntroduceerd bij alle
nederlanders om de opening te vieren door een rondje grolsch te geven. Veel aandacht
besteed om het voor de consument relevant te maken.

Waarom? Veel publiciteit te behalen om op korte en of lange termijn meer bier te
verkopen.

Was dit de juiste beslissing? Denk het wel

Uitwerking? Boven verwachting want eerst was het tijdelijk maar nu in heel oost
nederland al voor onbepaalde tijd omdat het gevraagd wordt. Landelijk geworden.
Verkoopt natuurlijk niet meer dan pils.
Het dubbelfilt heeft meer horecabezoek teweeg gebracht. Om het filtje in te leveren.
Mensen blijven hangen en drinken meer.
Daarnaast helpt het bij de naamsbekendheid. Deze brouwerij is natuurlijk niet alleen
voor het nieuwe biertje maar het voegt ook weer iets toe aan het kwaliteitsimago. Wij
zijn het beste bier, wij zijn de beste vakmannen en de beste vakman onderscheid zich
van de concurrent doordat die zich bediend van het beste gereedschap.

Reactie concurrenten? De biermarkt is al tientallen jaren zeer en zeer concurrerend. Men
bestookt elkaar dag in en dag uit met initiatieven. Ze zijn continu bezig met concurreren.
Bavaria heeft eens in proberen te spelen door een kratje bier weg te geven in Overijssel.
Dit was zoiets van een ludiek antwoord.

Reactie consument? Uit de verkoopcijfers blijkt de vraag naar Noaber en ze komen
massaal voor rondleidingen.

Reactie werknemers? Werknemers zijn trots.

Imago beïnvloed? Regionaal heeft het de band tussen grolsch en de regionale consument
met de introductie van noaber verder versterkt. Het is gevoelsmatig. Men kan er geen
enorme winst uit genereren. Band versterkt met de regio en met Grolsch.
Landelijk heeft de beste vakman met het beste gereedschap hierbij geholpen.

Verandering strategie? Het feit dat Grolsch een nieuwe brouwerij heeft. Dit geeft hen een
basis voor de toekomst. Zij zijn erg flexibel om in te spelen op ontwikkelingen van
biersoorten en verpakkingen. Zij kunnen alert reageren of juist de eerste zijn als er zich
nieuwe verpakkingen voordoen.

Positie veranderd? Positie is niet veranderd.

Ontwikkeling

Nieuwe reclamecampagne omdat de afgelopen 10 jaar de campagnes te ver afstonden
van bier. Het was namelijk meer lifestyle dan bier.
De nieuwe campagne gaat terug naar een mix vakmanschap is meesterschap en op een
dag drink je geen bier meer maar drink je grolsch. De inhoud en reputatie daarvan wordt
samengevoegd. Het gaat dus niet om lifestyle maar om woorden als topkwaliteit, traditie,
authenticiteit, vakmanschap en genieten in sociale context. De reclames waren ook erg
individualistisch terwijl het meeste bier wordt gedronken in sociale context.

Hoe gaat organisatie hier mee om? Hele nieuwe marketingstrategie door middel van een
nieuwe campagne. Dit is een breuk met de afgelopen 10 jaar, want dit slaat niet meer

 107

aan. Marktaandeel heeft laatste 10 jaar steeds iets afgenomen. Grolsch was te solistisch
bezig en teveel gericht op lifestyle en te ver van bier.

Signalen? Uitvoerig geanalyseerd de laatste drie jaar waar de pijn zit.
Positie beïnvloed? De ambitie is om de positie te handhaven. Als grolsch deze bijsturing
niet zou doen dan zullen zij hun positie verliezen. Op dit moment zijn zij aan het teren op
het verleden, maar wat men moet doen is onderhouden en uitbouwen. Nu kennen nog
veel mensen vakmanschap is meesterschap maar over 20 jaar niet meer bij wijze van.

Strategie veranderd? Alleen marketingstrategie. Jaarverslag krijgt andere uitstraling. De
rondleiding zal veel duidelijker worden met uitleg waarom grolsch zo groot is geworden.

Imago beïnvloeden? Hopelijk positief

Communiceren? Er is een datum wanneer zij met de campagne naar buiten treden. De
werknemers worden een dag van tevoren ingelicht en krijgen alles als primeur te zien.
Hier wordt verteld waarom deze keuzes gemaakt zijn. Wat er te verwachten valt. Alles
met tekst en uitleg.
De volgende dag zullen ze het wereldnieuws maken. Er is nog overleg of ze eerst de
regionale media een primeur geven of dat ze het landelijk bekend maken. Zij willen
primeur maar dan wel mooi stukje in de krant.

Deel 2:

1. Vakmanschap meesterschap en vooral kwaliteit. Het merk staat voor het
kwaliteitsmerk van Nederland.

Beugelfles is design bij uitstek. Design speelt een rol bij alle producten. Bovendien
zijn de kleuren groen, wit en rood.

2. Iedereen die drinkt. Grolsch concurreert op een reguliere zaterdagmiddag ook met

chocolademelk.
Als tweede gaat het om alcoholhoudende dranken en ten derde om bier. Zij
concurreren niet alleen met andere biermerken. Voor marketing is de
leeftijdscategorie van 18-35. Zij hebben nog geen keuze gemaakt voor een
bepaald merk. Zijn zwevende kiezers.

3. Campagnes

4. Sponsoring vormt een belangrijk instrument in de marketingstrategie en kan een

bijdrage leveren aan naamsbekendheid, merkbouw, omzet en relatiemanagement.
Ten aanzien van naamsbekendheid en merkbouw richt Grolsch zich met name op
muziekevenementen.
Met name in de markt voor thuisverbruik is goede marketing belangrijk voor het
succes van een biermerk, naast uiteraard de prijsstelling en de intrinsieke
kwaliteit van de producten.

Afgelopen jaren niet maar binnenkort wel.

5. De afgelopen 10 tot 20 jaar is er doorlopend onderzoek verricht. Elke maand

krijgt Grolsch bepaalde cijfers door. Vaak uitbesteed aan marktonderzoekbureaus.

6. Bij Grolsch is het zo dat de onderneming en het merk dezelfde naam hebben.
Daarnaast is het zo dat Grolsch een A-merk is, een consumentenproduct is en dat
betekent dat daar miljoenen aan communicatie wordt besteed. Aan het
merkimago worden miljoenen per jaar uitgegeven. Dat betekent dat de
organisatie nauwelijks een eigen imago heeft bij de inwoner van Nederland. Maar

 108

als er gezegd zou worden dat er een miljoen in het organisatie-imago
geïnvesteerd mag worden, dan is dit de moeite niet waard. Dit miljoen kan de
marketing beter gebruiken. (aan marketing geven ze 30 miljoen per jaar uit).
Sollicitanten zullen ook zeggen waarom ze bij Grolsch willen werken omdat
grolsch kwaliteit heeft, goede reclamecampagnes heeft etc. Heel logisch want zo
kijkt iedereen tegen grolsch aan. De Nederlander denkt bij Grolsch aan
vakmanschap is meesterschap, wit/groen/rood. Grolsch heeft nauwelijks een
organisatie-imago en dit is niet erg want datgene waar het merk voor staat is ook
waar de organisatie voor wil staan. Zie de huisstijl van de onderneming.

De organisatie heet grolsch, het merk heet grolsch maar de organisatie heeft ook
maar eigenlijk een product en dat is grolsch. Van de activiteiten van de
organisatie is ook 99% hetzelfde product. Het imago voor het merk is van enorm
groot belang. Het organisatie – imago is voor het merk eigenlijk niet belangrijk.
Het merk op zich staat zo sterk en de organisatie sluit zich daarbij aan. De
onderneming hult zich in deze kleuren omdat het merk deze kleuren heeft.
50 jaar marketing zorgt ervoor dat de consumptie-ervaring op dit niveau zit.
De organisatie heeft dus weinig hoeven doen, het merk heeft grolsch zo groot
gemaakt. Het heeft hen niet groot gemaakt dat ze in de krant kwamen omdat zij
organisatorisch iets nieuws hadden ontwikkeld of loopbaan perspectief hebben,
maar vakmanschap is meesterschap!

Opmerkingen/toevoegingen: Geen

 109

Bijlage 6

11-3-2005 Wim Gramsma Oad

Eens met de definitie.

Gebeurtenis

Een tv commercial die Oad landelijk bekend maakte. (een lachend busje met aan de
voorkant ogen, grill een mond, het bewoog met een gezellig liedje en eindigde met een
claxon en die zei Oad). Dit was 35 jaar geleden en achtervolgt hen vanaf de dag op
vandaag. Het moment waar Oad landelijk bekend werd.

Wanneer? Begin jaren 70

Waardoor veroorzaakt? Men wilde meer bekendheid creëren.

Wat heeft organisatie gedaan? Meer naamsbekendheid betekent meer klanten en er
kwamen meer reisbureaus die het product Oad in hun reisbureau wilde verkopen. Het
heeft een enorme bijdrage geleverd aan de distributie van het merk. Omdat het landelijk
bekend werd werd het ook landelijk verkrijgbaar. Daarvoor was het eigenlijk een
regionaal busmerk. Het heeft een dubbel effect gehad. Reisbureaus wilde hen gaan
verkopen en klanten wilde op reis met Oad. Het was in de tijd dat er twee Nederlandse
zenders waren dus er was een enorm bereik. Veel meer dan nu.

Juiste beslissing? Er is bewust voor een commercial gekozen. Om naamsbekendheid te
creëren was deze commercial echt een buitenkansje.

Uitwerking? Meer distributie. Eigenlijk had het push-and pull factoren waarbij de
reisbureaus Oad gingen vragen om hen te verkopen en dat de consumenten in de winkel
kwamen die Oad wilden kopen.

Reactie concurrenten? Het is al zolang geleden dat men niet meer weet wat de reacties
van concurrenten geweest is. Oad is in ieder geval begonnen met een commercial.
Natuurlijk zullen er reisbureaus die gereageerd hebben om hun omzet te behalen. Men
heeft acties ingeroepen van als men 10 reizen verkoopt van Oad dan kregen alle
reisbureaus een taart. Arke speelde hier dan op in van als men er 5 bij ons verkoopt dan
krijgt men een taart. Arke stond al meer bekend in die periode dus dat was en zeer
geduchte concurrent.

Reactie consument?
Reactie Medewerkers?

Imago beïnvloed? Het was een regionaal merk, een boerenbedrijf dat busreizen had.
Zeker in die periode stond tv bekend als groot en belangrijk dus dan moest het bedrijf
dat ook wel zijn. Aan tv wordt een groot autoriteitskenmerk toegekend.

Strategie veranderd? Is enorm veranderd en mede doordat de producten van Oad
veranderd zijn. Diezelfde commercial heeft Oad ook neergezet als een busbedrijf. In de
loop van de tijd zijn de producten veranderd maar vandaag de dag gaan 15 % van de
passagiers nog per bus. 50 % gaat per vliegtuig. Oad heeft er dan soms ook last van dat
ze het imago hebben alleen reizen per bus te verkopen. Het is soms dus erg lastig om
Oad als vliegmerk neer te zetten.

Positie veranderd? De positie is na deze commercial erg verbeterd. Het was ineens een
landelijk merk geworden.

 110

Gebeurtenis

Een contract afgesloten met Euro disney. Men heeft zich als nieuw concept in Europa
willen positioneren. Dit heeft geweldige belangstelling gekregen dat Oad reizen ging
verkopen naar Disneyland Parijs. De helft van de passagiers van Oad waren Disney
passagiers. Oad is op de dag van vandaag de grootste leverancier van reizen naar Euro
disney.

Wanneer? 1992

Waardoor veroorzaakt? Men wilde groeien in aantallen passagiers en bussen en daarom
was het nodig.

Wat heeft de organisatie gedaan? Om dit bekend te maken bij de consument gebruikt
men commercials en de Oad gidsen.

Juiste beslissing? Men wilde dus groeien en er waren al een aantal dingen aan vooraf
gegaan. Men had geprobeerd voet aan de grond te krijgen op het gebied van vliegreizen.
Dit ging met vallen en opstaan; wat moeilijker dan gedacht. Men had geprobeerd om
nieuwe busconcepten neer te zetten zoals de slaapbus, skibus etc. Die waren wel weer
heel geslaagd maar dit waren allemaal busontwikkelingen. Dit naar Disneyland Parijs
ging het niet meer om het vervoersmiddel maar om de bestemming. Dit was uniek want
in Nederland had men geen reizen naar buitenlandse attractieparken. Een volstrekt
nieuw product.

Uitwerking? Dit heeft de positie van Oad binnen de reisbureaus enorm versterkt. Het
aantal passagiers was ineens verdubbeld. Dit was voor reisbureaus interessant en het
werd voor Oad interessant om andere producten meer aan de man te brengen.

Reactie concurrenten? Er deed zich een hele merkwaardige situatie voor en nu nog
steeds. Holland International is eigenlijk de officiële reseller van Disneyland Parijs en dat
zijn ze nu nog, maar Oad sloot het contract af. Oad stuurt twee keer zoveel passagiers
naar Disney dan Holland International en andere partijen. Oad is de leverancier naar
Euro Disney.

Reactie consumenten? De reacties waren dus enorm. Veel mensen boekten hun reis bij
Oad.

Reactie medewerkers?

Imago beïnvloed? Ook dit heeft het imago van Oad heel erg verbeterd.

Strategie? Voor dit product is de strategie hetzelfde als toen. De totale strategie is wel
veranderd door andere soorten producten.

Positie beïnvloed? Dit heeft de positie van Oad binnen de reisbureaus enorm versterkt.

Gebeurtenis

Voornamelijk nog busbedrijf die nog wat kleine dingen deed en daarnaast Disney hebben
zij een bestemming geïntroduceerd naar Mexico. Ineens kon men met Oad met het
vliegtuig naar Mexico. Dit heeft men knallend geïntroduceerd op de Nederlandse markt.
Hier hebben zij een klap gemaakt als leverancier van verre vliegreizen. Een jaar later
heeft men dit concept uitgerold naar Bali, Indonesië en weer een jaar later naar Maleisië,
Zuid-Afrika. Elk jaar introduceerde zij weer een verre bestemming. Hiermee zette men
zichzelf op de kaart als grote partij voor verre vakanties. Toen men die markt in handen
had heeft men in 2000 zich gericht op de middellandse zee markt.

 111

Wanneer? 1995

Waardoor veroorzaakt? Men vond dat men ook in vliegreizen moest stappen.

Wat heeft de organisatie gedaan? Advertenties, aanbiedingen, etalages, sponsoren van
tv-pogramma’s.

Juiste beslissing? Strategische beslissing.

Uitwerking? Dit is heel goed gelukt want al heel snel waren zij marktleider in Mexico en
marktleider in Maleisië. Langzamerhand wordt de hele wereld het speelveld van Oad. De
laatste tien jaar stijgt het marktaandeel permanent.

Reactie concurrenten? Concurrenten vinden het niet leuk. Oad is de laatste jaren wel
gegroeid maar de markt niet echt stromachtig dus de klanten moeten ergens vandaan
komen die Oad erbij trekken.

Reactie consumenten? Passagiersaantallen nemen toe. Oad speelt in op de wensen van
de klant.

Reactie medewerkers?

Imago beïnvloed? Het zijn allemaal strategische beslissing geweest om dat te bereiken
wat men wilde bereiken. Het zijn altijd beslissingen geweest die tot groei hebben geleidt.

Strategie veranderd? Het zijn allemaal strategische beslissing geweest om dat te
bereiken wat men wilde bereiken. Het zijn altijd beslissingen geweest die tot groei
hebben geleidt.

Positie beïnvloed? Het zijn allemaal strategische beslissing geweest om dat te bereiken
wat men wilde bereiken. Het zijn altijd beslissingen geweest die tot groei hebben geleidt.

Ontwikkeling

Het boeken via internet is een geweldige vlucht aan het nemen. De hele manier van
vakanties zoeken en boeken in Nederland is drastisch aan het veranderen. Hier spelen
merknamen een hele cruciale rol in. Mensen hebben een laddertje in hun hoofd van
reisbureaus. Men moet er dus voor zorgen dat het merk in de evoked set van
reisorganisaties zit. Daar speelt een krachtig en sterk merk een belangrijke rol in.
www.oad.nl moet eigenlijk op het netvlies staan van de consument. Merkenbeleid is
daarom erg belangrijk.

Een andere ontwikkeling is de maatschappelijke ontwikkeling in Nederland. De
maatschappelijke onrust de afgelopen jaren gecombineerd met wat economische
teruggang die ervoor zorgt dat Nederlandse merken uitermate populair worden. Koop
eigen waar; vertrouwd; Hollands. Dit is meer in trek. Mensen willen geen risico lopen en
Hollandse kwaliteit merken verkopen.

Hoe gaat de organisatie hiermee om? Door het merk heel duidelijk naar buiten te
brengen. De manier waarop zij dit gaan doen wordt nu besproken dus hier kan niet meer
over verteld worden.
In eerste instantie is vast gesteld wie zij nou eigenlijk zijn en wat hun identiteit is en dit
wel men dan gaan vertalen naar buiten.

Signalen? Er is enorm veel vraag voor het boeken van reizen via internet.

 112

http://www.oad.nl/

Positie beïnvloed? Hiermee wel men hun positie positief beïnvloeden. Enerzijds moet men
ervoor zorgen dat de positie versterkt wordt en anderzijds moet men ervoor zorgen dat
men niet in de klins met andere reisbureaus komen. Zij zouden het niet leuk vinden als
Oad zich rechtstreeks tot hun klanten gaan wenden. Het is een spagaat waar men in zit.
De belangen die men met de reisbureau heeft en de markt die eigenlijk qua ontwikkeling
steeds meer naar direct contact tussen klant en reisorganisatie zoekt.

Strategie veranderen? Deze kennis ligt nog bij de directie en het management dus kan
men er weinig over zeggen. Het is niet zo dat men ineens naar links gaat afwijken maar
men is het wat aan het bijsturen en meer rekening houden met de specifieke mensen
van de consument. Gaan wij reizen? Gaan wij het boeken van reizen? Gaan wij het
zoeken van reizen?

Positie beïnvloeden?

Imago beïnvloeden?

Communicatie medewerkers? Dit doet men door middel van zeepkistensessies. Algemeen
directeur vermeld door middel van een pp presentatie de ontwikkelingen.
Naar de consument? Dit moet dan vertaald worden in de positionering en
herpositionering van het bedrijf. Men wil het merk weer een nieuwe ‘push’ geven.

Deel 2:

1. Het product onderscheidt zich nauwelijks. Het is vertrouwd en staat borg voor een
goed prijskwaliteit verhouding.
Design is hier een lastig woord. Het enige is de kleur geel en het Oad logo dat
voor heel veel mensen herkenbaar is in de ogen van de consument. Bij de naam
Oad passen de kleuren geel en zwart in de ogen van de consument.

2. Het grootste gedeelte van de Nederlandse bevolking. Van kinderen van 3-4 jaar

die aan de hand van papa en mama mee gaan naar Disney tot en met de mensen
van 85-90 die voor de zevende keer meegaan met Oad naar Oostenrijk en
Zwitserland en alles wat daar tussen zit. Op vakantie met Oad is vertrouw
avontuur.

3. Men speelt hierop in door per soort reis te kijken welke doelgroep daar met name

aan hangt. Voor Disney benaderd met de kinderen met ouders en voor een
busreis moet men de doelgroep 65+ in het vizier hebben. Het is zoeken naar
product markt combinaties. Voor elke doelgroep is er een andere benadering
maar wel overgoten met een sausje, een manier waarop men het merk
presenteert.

4. Er is een communicatiebeleid en dit uit zich door een consequente manier van

communiceren. Consequente ‘tone of voice’, consequente lay-out en de manier
waarop tegen al die uitingen aankijkt. Er is een eigen communicatieafdeling die
hier mee bezig zijn.
Tevens doet men aan sponsoring.
Het beleid is de laatste jaren veranderd en dit gaat ook weer veranderen naar de
toekomst. Tien jaar geleden waren al hun activiteiten gericht op naamsbekendheid
en de afgelopen vijf jaar was het om te laten dat men meer deed dan alleen maar
busreizen.

5. Er is onderzoek naar de positie van Oad. Dit gebeurd op verschillende fronten. Het

gebeurd ad-hoc. Er bestaat niet een onderzoek waarin zij dit doen. Het NIPO meet
jaarlijks naamsbekendheid. Er zijn internationale onderzoeken eens in de vier jaar
waar zij ook aan mee doen.

 113

6. Deze relatie ligt heel dicht tegen elkaar aan. Dit komt doordat de organisatie het

merk is. Dit is erg belangrijk voor hen. Dit is een kwestie van ‘tone of voice’,
kwestie van creatieve uitvoering van dingen. Ervoor zorgen dat alles Oad
herkenbaar is. Het consequent doorvoeren van de huisstijl, reclame elementen.
De activiteiten die zijn verricht is vooral de commercial en daarnaast de
advertenties, sponsoring, radio, dagbladen, tijdschriften, reclameborden.

Het succes is niet blijven hangen bij een product maar meerdere ingangen.

Opmerkingen/toevoegingen: Geen

 114

Bijlage 7

Palthe 31-01-2005 Esterr Pape

Eens met de definitie van merkontwikkeling

Gebeurtenis

1993 een faillissement van het Palthe NV. Daarna is er een doorstart geweest van Palthe
stomerijen BV en vorig jaar 2003 is er een faillissement geweest van Palthe stomerijen
BV en is Palthe Basics hoe zij nu zijn doorgestart.
Palthe heeft een zeer sterke naam en een A-positie in de markt en ondanks twee
faillissementen in 10 jaar heeft het al met al nog niet eens zoveel negatief effect gehad
op de omzet. Het merk is bijzonder sterk. Het negatieve beeld vervaagd toch weer. Dat
het het merk niet zoveel negatief heeft beïnvloed komt doordat Palthe 45 vestigingen
heeft, maar 40 ervan zijn in handen van franchisers. Deze gezichten staan al achter de
toonbank en deze staan er al jaren en die veranderen niet. Het hoofdkantoor is failliet,
maar de winkel op zich waar mensen hun stoomgoed komen brengen daar zie je niets
aan. Hoewel het wel in de media aan bod is gekomen, maar dan belde de consument en
wisten ze dat de winkel gewoon open was.

In 1996 was er een directie die posters en reclamespotjes hebben uitgebracht. Dit is een
strategie geweest. Dit was puur gericht op de naamsbekendheid en om deze te
vergroten. Dit heeft redelijk veel invloed gehad op het terug plaatsen in de markt van
Palthe. Ook om de jongeren meer bekend te maken met het merk Palthe. Want Palthe
NV had een stoffig imago. De meeste klantenkring bevindt zich rond de 40.

Wanneer? 1993 en vorig jaar

Wat heeft de organisatie gedaan? Aan de ene kant is er een afbouw/afbraak die men
intern voelt want men werkt met z’n allen hard aan een organisatie en merkt dat het niet
lukt. Maar naar de klant toe ben je een winkel die altijd open is en vertrouwen uitstraalt.
Heel professioneel te werken, alsof er een nieuwe organisatie staat. Directie heeft
bovendien gesprekken gevoerd met aandeelhouders en curators om te kijken of er een
doorstart mogelijk was. Omdat er veel franchise vestigingen waren was het belangrijk of
zij daarin mee gingen. Zij moeten zich namelijk weer opnieuw contractueel verbinden.
Deze franchisers zijn van te voren ingelicht en is het moment even aangestipt en bereid
men zich voor op de toekomst. Er wordt overleg met hen gepleegd alvorens zij verder
gaan. Er wordt aangegeven dat zoals het was het niet verder gaat en dat er een
marktontwikkeling is die dalend is en dat zij er daarom structureel iets bij moeten doen
om het op lange termijn te redden.
Dus het beleid wat veranderen om er artikelen bij te nemen in het assortiment die
aanverwant zijn aan stoomgoederen. Op deze manier proberen zij klanten in de winkel te
nemen en zich te binden.

Waarom? Het geloof dat een aandeelhouder heeft in zijn zaak. Palthe zit zoveel historie
achter en er is heel veel geld mee gemoeid geweest in het verleden. Een aandeelhouder
investeert en wil toch weer zijn geld terug. Dus zij zoeken wegen hoe zij Palthe weer
gezond krijgen en het weer kunnen verkopen.
De naam koop je na het faillissement want daar heeft de aandeelhouder recht op. De
naam is sterk dus dat doet het.

Juiste beslissing? Alternatief zou zijn geweest dat de franchisenemer alleen zouden
doorgaan. Maar de naam is zo sterk en men kan er zoveel mee doen (volgens een
marketing bureau). Er was heel duidelijk de intentie om die naam te gebruiken. De
laatste tijd zijn er veel wijzigingen geweest in het beleid van de aandeelhouder dus of dit

 115

de juiste beslissing is geweest is nog moeilijk te zeggen.Toch weer wat inkrimpingen.
(teveel intern bezig)
De medewerkers in de winkels moeten het goed doen, doen zij dat niet dan gaat het mis.

Uitwerking? Palthe heeft nog steeds de grootste stomerij van Nederland. Ondanks dat ze
na het faillissement ze wel gehalveerd zijn. Dat is zeker toch nog een redelijke
concurrentiepositie en hun marktaandeel kunnen behouden. Ook kan Palthe nog steeds
een landelijke dekking kunnen leveren. Ook mede door verschillende depots
(bijvoorbeeld bij supermarkten).
Anders was er misschien een verschuiving in de markt geweest doordat een ander was
opgestaan. Dit wordt ook wel steeds geprobeerd maar zij redden het nog steeds niet.
Echte grote landelijke stomerijen zijn er dan ook niet echt maar er zijn wel een aantal
stomerijen die zich verenigen. Er zijn een aantal regionale stomerijen en er bevinden zich
geluiden bij Palthe hoe hun beleid is. Palthe staat sterk in de markt met een normaal en
reëel beleid. Soms wordt Palthe zwart gemaakt door concurrenten door middel van
negatieve persberichten in de krant.

Reactie concurrenten? Sommige concurrenten hebben na het faillissement contact
gezocht en sommige hebben een aanbieding gedaan. Maar er is toch voor Palthe gekozen
omdat hier de meeste mensen bij gebaat waren.

Reactie consumenten? Palthe heeft een klantenservice. Weinig reactie van consumenten.
Te verwaarlozen. Communicatie naar de consument was aanwezig.

Reactie medewerkers? Doordat zij goed geïnformeerd waren konden zij het weer op een
goede manier doorspelen aan de consument. De communicatie naar de filiaalhouders
wordt heel duidelijk aangehouden.
Veel telefonisch contact en standaard berichten. Bovendien is er dagelijks contact met
het hoofdkantoor en andere vestigingen.
De franchisenemers zijn eigenlijk eigenaar van de zaak en dus zelfstandig maar in
zoverre dat hij de naam van Palthe gebruikt, hun producten afneemt. Voor de landelijke
uitstraling moet men een eenheid vormen.

Imago beïnvloed? Intern komt het harder aan dan extern. Want deze gebeurtenis is geen
dagelijkse omstandigheid waardoor het geen vertrouwen schept bij de franchisenemers.
De klant die komt wel want die wil zijn stoomgoed gereinigd hebben. Maar met de
franchisenemers, dat het een goed geheel is en dat het gestroomlijnd loopt daar moet
nog hard aan gewerkt worden. Er zijn namelijk veel negatieve geluiden onderling. Er
moet een beleid gehanteerd worden.
Een faillissement heeft altijd een negatief effect, hoewel dit Palthe de kans heeft gegeven
om een streep te zetten onder het verleden en dit proberen zij ook uit te stralen, hoewel
het voor de franchisenemer moeilijker wordt omdat zij al jaren met het vak bezig zijn en
niet anders weten.
Franchisenemers moeten Palthe betalen en dan kunnen zij de naam van Palthe gebruiken
en hier verwachten zij dan ook een bepaalde dienstverlening voor maar dit lukt niet altijd
waardoor dit kwaad bloed geeft. (zoals afspraak niet nakomen). Op dit moment is dit nog
geen ideale situatie maar daar wordt dus ook aan gewerkt.

Verandering in de strategie? De doorstart na het faillissement heeft gezorgd voor een
complete verandering in de strategie. Er moet iets gebeuren en nog meer aandacht
besteed worden aan de kwaliteit. Door franchisers te ondersteunen met een ervaren
specialist als een positieve stimulans om meer kwaliteit te kunnen leveren zodat het
product goed is. Ook wil Palthe nog meer gaan groeien en zoeken naar nog meer
samenwerkingsverband. Ook merkt Palthe dat hun naam erg sterk is en hun landelijke
dekking een voordeel biedt.

 116

Positie veranderd? Door het faillissement is Palthe wel kleiner geworden en minder
landelijke dekking gekregen, maar Palthe is nog steeds de grootste in deze categorie.
De ouderen mensen gaan naar Palthe omdat zij Palthe kennen (merktrouw), maar de
landelijke dekking speelt mee dat mensen hun stoomgoed laten stomen omdat Palthe
dichtbij zit. Deze mensen kiezen voor gemak en dan moet men ervoor zorgen dat ze op
een a-locatie zitten. Hier wordt bij Palthe enorm goed naar gekeken. Ook bij relocatie.

Gebeurtenis: samenwerken met airmiles, zo’n 3 jaar geleden. Toen heeft men wel
gemerkt dat de omzet weer opkwam.

Gebeurtenis: Toen de samenwerking met airmiles is gestopt is men direct gekomen met
de Palthe pas. Om mensen te binden aan de stomerij. Zij worden als privilege klanten
behandeld. Bovendien gaan er vier keer per jaar mailings uit om de klant te stimuleren.
Deze mailings komen bij de actieve klanten.

Wanneer? Rond 2001/2002 is Palthe gestart met de introductie van de Palthe pas.

Wat heeft de organisatie gedaan? Omdat ze gestopt waren met het vorige loyalty
programma van de airmiles wilde Palthe de klant een ander loyalty programma opzetten.
Ten eerste om de klap op te vangen van wat je zou verliezen door airmiles, maar ten
tweede ook om hier een slag mee te doen.

Waarom? Er werd al jarenlang gedacht over zo’n pas. Bovendien zijn er onderzoeken
geweest in het buitenland waar men deze passen al jaren met succes gebruiken. Vooral
in Engeland. Bij Palthe heeft men gemerkt dat deze pas voor succes zorgt. Hier mee
kunnen ze het effect meten van de pas. Men ziet het bestedingspatroon van de klant.

Juiste beslissing? Naar aanleiding van het onderzoek dat is gedaan blijkt dit een juiste
beslissing geweest te zijn.

Wat voor uitwerking? De klant wordt behandeld als VIP. En dit is ook wat Palthe wil
uitstralen. Namelijk dat ze kwaliteit bieden en bieden wat de klant zoekt. Hierdoor
probeert Palthe het bestedingsgedrag van de klant te beïnvloeden en te zorgen voor een
imagoverbetering.

Reactie concurrenten? Concurrenten hebben hier niet op ingespeeld, behalve dat ze in
het buitenland deze pas al gebruikten.

Reactie consumenten? De consument vindt het prettig dat deze pas er is volgens
onderzoek.

Reactie werknemers? Toen de pas geïntroduceerd werd zijn er presentaties voor
gehouden en is er een draaiboek opgesteld met instructie die in elk filiaal aanwezig is.

Imago beïnvloed? Positieve werking op het imago. Op de site wordt veel aandacht
besteed aan deze pas.

Strategie verandering? Deze verandering is eigenlijk al een strategische verandering.

Positie veranderd? De pas is vrij nieuw waardoor het moeilijk te zeggen is of hierdoor de
positie van Palthe is veranderd.

Gebeurtenis 4: Een spaarprogramma in de vorm van een stempelkaart.

Wanneer? Een aantal jaren geleden, maar het effect hiervan is nooit gemeten.

 117

In 1996 samenwerking met Albert Heijn, maar AH stelde te hoge eisen waardoor de
samenwerking niet doorging. Sommige eisen konden organisatorisch niet voor elkaar
gekregen worden.

Ontwikkeling

Palthe is gestart met een nieuw logo en eventueel bij verkoop van meerdere diensten.
Palthe heeft buitenborden bij meerdere vestigingen om aan te geven wat zij allemaal
doen. Onlangs zijn ze gestart met de communicatie via posters naar de vestigingen toe
zodat klanten kunnen zien welke diensten zij zoal aanbieden.

Via de aandeelhouder is er het laatste kwartaal een service bijgekomen, een
samenwerking met een reinigingsbedrijf en dan moet men dit zien in de vorm van
keukenstoel, tuinstoel tot zonnescherm. Dus klanten die bij wijze van een zonnescherm
gereinigd willen hebben die kunnen dan worden geholpen door Palthe omdat zij over de
contacten beschikken.

Dit is een belangrijke strategische beslissing om die samenwerking aan te gaan. Ze
moeten dus wel dezelfde lijn hanteren als Palthe. Eventueel samenwerking met winkels
waar Palthe een depot kan beginnen.

Signalen? Die signalen zijn nog niet echt aanwezig. Palthe wil de klanten erop wijzen
door middel van de buitenborden en door andere middelen van communicatie zoals
posters. (palthe de grootste stomerij van Nederland en onze services).

Positie beïnvloeden? Mogelijk wel. Het zal goede gevolgen kunnen hebben.

Strategie veranderen? In feite veranderd de strategie niet, behalve dat er diensten bij
zullen komen. Men fungeert als tussenschakel dus men moet wel weten wat men de
mensen kan vertellen. Een stukje informatie in de vestiging moet aanwezig zijn.
Eventueel zal men er meer marketing op kunnen zetten door te adverteren. Eerst moet
men uitvinden waar de vraag ligt en vervolgens wordt daar het beleid aan aangepast.

Imago beïnvloeden? Als het goed gaat positief. De posters zijn slecht nu een week in de
vestigingen aanwezig.

Communicatie naar werknemers en consumenten?
Ook komt er vaak initiatief van de regio managers naar de vestiging toe. Maar is er een
nieuwe ontwikkeling dan wordt dit schriftelijk gecommuniceerd.
Naar de consument wordt gecommuniceerd door middel van posters en buitenborden.

Het concept van Palthe en de strategie en alles wat daarbij hoort maakt het merk sterk.
Bovendien zijn zij innovatief en leveren zij kwaliteit.
Vandaar dat ze uitbreiden met meerdere diensten.

Deel 2:

1. Huisstijl is heel eigentijds, strak, modern. Prijs-kwaliteitverhouding bij Palthe is
dat zij over het algemeen wat duurder zijn. Ze zijn wel marktleider. Binnen nu en
een week zal palthe een prijsverhoging invoeren waardoor andere stomerijen wel
zullen volgen.
Op het moment is er nog niet veel sprake van design maar daar komt verandering
in. Elk filiaal zal hierin moeten investeren. Zodat zij straks Palthe zijn met een
nieuw logo, nieuw merk en een nieuwe designing. Meer uniformiteit.

2. De doelgroep zijn vooral ouderen rond de 40. Sommigen zijn erbij die kiezen voor

het gemak of zijn koopjesjagers. Vooral de klanten met de privilege pas.

 118

Daarnaast beheerst Palthe over een zakelijke doelgroep dat heet ‘service at work’.
Hierdoor probeert Palthe op de werkplek service te verlenen.

3. De klant moet zo’n kaart kopen en kan in verloop van tijd hier dan zijn of haar

voordeel uit halen.
Het 135 jubileum van Palthe is uitermate gebruik van gemaakt. Het hele jaar door
diverse acties per maand van “Palthe 135 jaar”.
Landelijke acties zal Palthe niet echt doen, maar wel per vestiging. Geen
landelijke kortingsacties omdat er gezegd is dat dit afbreuk zou doen aan het
merk. Sommige vestigingen hadden deze acties ook niet nodig omdat de klant
toch wel kwam. Mocht er dan toch een actie plaats vinden dan zou er bijvoorbeeld
een broek gereinigd kunnen worden en daarbij een rok voor de helft van de prijs,
zodat de klant eigenlijk iets extra’s zou inleveren.

4. Er is in zoverre een communicatiebeleid dat er een eenheid moet komen voor alle

communicatie met betrekking tot de kleuren, uniformen etc. Verder valt het
communicatie gedeelte onder de marketing.
Bovendien wordt er per vestiging gekeken wat er gedaan kan worden. De
communicatie uit zich in de buitenborden naar de consumenten en door middel
van posters. Bovendien wordt er wel rekening gehouden met verschillende
doelgroepen. Men richt zich op een andere manier op klanten met een privilege
pas dan op klanten die nog niet zo bekend zijn met Palthe. Hier wordt dan wel een
landelijk beleid op gevoerd naar de privilege pas klanten toe. Er moet
overeenstemming bestaan binnen regio’s.

 Het is de laatste jaren niet veranderd.

5. Vaak worden er onderzoeken verricht door stagiaires of door
marktonderzoeksbureaus. Er is hier geen frequent beleid voor.

6. De klant heeft een bepaalde verwachting bij de naam Palthe. Wanneer hij wil

samenwerken met Palthe zal palthe als organisatie hetzelfde moeten uitstralen als
het beeld dat de klant van het merk Palthe heeft. Palthe staat voor afspraken
nakomen (ahum), correctheid, persoonlijke relatie moet goed zijn, kwaliteit.

Dit is erg belangrijk voor het merk en ook aan de toonbank. Er is begrip als er iets
fout gaat omdat het op een goede manier wordt opgelost.

Door middel van marketingcommunicatie probeert Palthe haar identiteit op de
juiste manier naar de klant over te laten komen. Sponsoring doet Palthe niet
omdat zij hier geen budget voor hebben. Daarom proberen zij op een makkelijke
en goedkope manier toch te adverteren om het merk naar buiten te brengen door
flyers, buitenborden.

Naamsbekendheid heeft Palthe gecreëerd door tv-commercials en door de radio
die heel erg zijn geweest in 1996. Dit is tijdelijk geweest maar een goede slag
want er wordt nog steeds gesproken over deze spotjes.

10-02-2005 Quinten Nagelkerk

Voorheen zat Palthe met het hoofdkantoor in Almelo en nu zit Palthe met een bezetting
van drie man in een gehuurd pand in Amsterdam.

Mee eens met de definitie van merkontwikkeling.

 119

Gebeurtenis

13 jaar geleden in aanraking gekomen met Palthe. Toen hij voor het eerste Palthe leerde
kennen was het een organisatie met 100 eigen winkels. Hoofdkantoor in Almelo en een
fabriek waar 60 man personeel werkte. Toen was Palthe een behoorlijk gebeuren. Paar
jaar later (10 jaar geleden ongeveer) heeft de directie besloten om faillissement aan te
vragen van Palthe omdat het financieel niet meer uit kon. De manier waarop Palthe in
het verleden werkte was eigenlijk achterhaald door de moderne tijd. In het verleden
werden de spullen bij winkels met vrachtwagens opgehaald en naar Almelo gebracht om
daar gereinigd te worden. Dit was zeer omslachtig en kosten verhogend. Dit had als
gevolg dat de fabriek verliesgevend was en in 1950 dus failliet verklaard werd van Palthe
stomerijen N.V. Dit was wel een behoorlijke deuk op het imago van Palthe maar het
effect van zo’n faillissement op de omzet was eigenlijk maar minimaal. Het is een een
dag moment dat mensen lezen dat Palthe failliet is en dan wordt er over gesproken maar
na drie dagen gaat men over op de orde van de dag en Palthe is weer Palthe. Maar het is
wel de oorzaak geweest dat het een klein imagodeukje heeft veroorzaakt naar Palthe toe.

Wanneer? 1950

Waardoor veroorzaakt? Het is veroorzaakt door een vrij omslachtige manier van werken.
Daarbij kwam dat Palthe wel een vestigingenbeleid had, alleen omdat ze de laatste jaren
voor het faillissement financieel in de problemen zaten werd er heel weinig gedaan aan
onderhoud van machines in de winkels, laat staan aan de bediening van de machines en
waar ze te weinig mee hebben gedaan is het voortdurend wisselen van plekken. Op een
gegeven moment komt een stomerij in de verkeerde buurt te zitten. Men moest dus
zorgen dat Palthe op betere locaties terecht kwam om zo de mensen te vinden die bij
hen wilde kopen. Ook dit hebben ze de laatste jaren laten zitten. Op deze manier gaat er
een negatieve spiraal en komt alles tegelijk.

Wat heeft de organisatie gedaan?
De organisatie is drastisch ingekrompen. Verschillende mensen zijn ontslagen en
daarnaast hebben ze in het vestigingenbeleid van de winkels heel veel winkels
gefranchised waardoor er liquiditeit vrij kwam en er financiële problemen opgelost
konden worden. Het probleem dat zich voor deed. Een stomerij heeft een bepaalde
waarde aan activa, die activa is 100.000, maar als de vraagprijs dan 200.000 euro is dan
heb je er wat aan als je het goed doet maar als men het slecht doet dan is het zo
vertrokken. Palthe ging toen personeel dat in de winkels stond en die ze wilden
franchisen, de winkel te koop aanbieden onder de noemer van als je de winkel niet koopt
dan verkoopt Palthe het aan een ander en kom jij in de WW. Dit hield in dat ze de winkel
moesten overnemen tegen een prijs die niet echt reëel was. Voor Palthe was het dan
niet meer een probleem want de slechte locatie en machines lag nu bij de franchisers.
Maar men kreeg de bal terug omdat ze de verkeerde ondernemers erin hadden.

Waarom? Dit was de enige manier om snel aan liquide middelen te komen. En als een
franchiser voor eigen risico een winkel beleid dat die dan veel alerter is op
kostenbeheersing omdat het van hem zelf is (hier had Palthe dus gelijk in). In 94 en 95
werd op jaarbasis zo’n 600.000 gulden uitbetaald aan schade en vermissingen. Terwijl
deze franchisenemer vorig jaar 300 euro heeft moeten betalen aan schade. Daarbij komt
dat de betrokkenheid van de werknemers een grote rol speelt.

Juiste beslissing? Ander alternatief zou zijn geweest om de bedrijfsnaam Palthe te
verkopen aan een derde, bijvoorbeeld een andere stomerijketen. Maar Palthe heeft
gekozen als marktleider om door te starten met de Palthe activiteiten. Ook omdat er een
investeerder om de hoek kwam kijken en geïnteresseerd was in de naam Palthe. Palthe
heeft een naamsbekendheid van 90-95%. En de kwaliteitsbekendheid zal ook tussen de
80-90% zijn. De investeerder heeft van de curator de merknaam Palthe gekocht en alle
activa en zij zijn in afgeslankte vorm weer verder gegaan. Alleen in de loop jaren is er

 120

een tegenwerking ontstaan binnen de markt. Tegenwoordig wordt er steeds meer kleding
geproduceerd die men zelf kan wassen. Nog een andere tegenvaller is er geweest in het
kader van milieu vanuit de overheid dat er wordt gekeken of er wel voldaan wordt aan
alle milieunormen. Dit houdt in dat het op dit moment heel moeilijk is om top A-locaties
als stomerij te kunnen betrekken waardoor er te weinig omzet gegenereerd kan worden
en de kosten te bestrijden om er uiteindelijk zelf nog iets aan over te houden. Laatste
jaren ziet men ook een afnemende markt van stomerijen. Dit heeft Palthe wel parte
gespeeld. De afname in aantallen en het milieubeleid dat steeds strenger werd. Dit hield
in dat steeds meer winkels in de gevarenzone terecht kwamen. Zij konden niet bestaan
van de omzet waardoor er weer wat winkels dicht moesten (failliet). Het werd steeds
moeilijker voor franchisers om de fee te betalen die Palthe vroeg. Daarbij ontstond er
weer een probleem want Palthe kwam twee jaar geleden weer in een neerwaartse spiraal
terecht en vervolgens weer failliet gegaan (december 2003/januari 2004).
Ze hebben toen de beslissing genomen dat ze geen eigen winkels meer wilden hebben en
alle franchisers die mee wilden mochten mee maar het was niet verplicht. Toch zijn er 40
winkels mee gegaan. Men had toen zeer ambitieuze plannen over hoe Palthe eruit zou
komen te zien maar nog niet echt veel van terecht gekomen. Dit leidt tot desinteresse
van de franchisenemers.
Deze plannen waren de veranderingen in de winkels (stomerij achterin en voorin
verkoopruimte voor andere artikelen) en men wilde een eigen huismerk/lijn
vrijetijdskleding opzetten. De naam Palthe zal dan komen in overhemden, stropdassen,
riemen etc. Tot op heden nog niet van de grond gekomen mede doordat de investeerder
geen interesse had om hierin mee te gaan en dus geen geld ter beschikking wilde stellen.
Dit geeft niet veel vertrouwen in het management van Palthe. De kwaliteitsnaam van
Palthe wordt onvoldoende uitgedrukt. Voor franchisenemers en voor Palthe is voor beiden
van belang dat ze een goede winkel hebben, een goede locatie en dat dit voldoende
klanten trekt om een goede omzet te draaien, waardoor zij beter inkomen hebben en
waardoor zij meer fee kunnen betalen aan Palthe.
Door de veranderingen in de markt dat men zelf steeds meer zelf kan wassen moet men
dit als Palthe zien op te vangen door het aanbod te vergroten voor klanten of een
bepaalde doelgroep te benaderen die erg geïnteresseerd zijn om bij Palthe het
stoomgoed te brengen. Als franchisenemer is men te klein om dit zelf op te lossen maar
daarvoor hebben ze Palthe.

Uitwerking? Naar de klanten toe heeft het niet zoveel uitwerking gehad. De kwaliteit en
naamsbekendheid hebben er absoluut niet onder geleden.

Reactie van concurrenten? Er is een stomerijketen geweest die geprobeerd heeft een
aantal franchisers naar zijn keten toe te trekken. Groot gedeelte heeft gezegd we gaan
onder onze eigen naam verder en een groot gedeelte heeft voor Palthe gekozen ervan
uitgaande dat de nieuwe plannen uitgevoerd zouden worden. (financiële redenen)

Reactie consumenten? Minimaal

Reactie medewerkers/franchisers: Sommige gingen onder hun eigen naam verder en
sommige gingen verder onder de naam Palthe.

Imago beïnvloed? Het imago van Palthe is niet beïnvloedt. Palthe heeft een
kwaliteitsbekendheid van 80-90% en een naamsbekendheid van 90-95% en dat is nog
steeds zo.

Verandering strategie? Strategie was op de teruggang van de omvang van de stomerijen
op te vangen door andere dingen in de winkel te verkopen. Dit zou dan de verandering in
de strategie zijn.

 121

Positie veranderd? De positie in de markt van Palthe is niet veranderd door het
faillissement. Palthe is marktleider geweest en is het nog steeds. Ze hebben 40 winkels
en 200 depots.

Ontwikkeling

Palthe moet de markt gaan bewerken door meer acquisitie (meerdere diensten
aanbieden door samenwerken met andere bedrijven; meer omzet) op te zetten waardoor
er meer partijen bereid zijn hun stoomgoed bij Palthe te laten reinigen. Te denken valt
dan aan grote orde klanten zoals KLM, Akzo, Philips. Dat er landelijke afspraken gemaakt
worden met deze bedrijven dat zij naar de vestigingen komen. Daarnaast ook op het
gebied van reclame, marketing veel meer gaan doen om die omzet te vergroten.

Hoe gaat de organisatie hiermee om? De organisatie ziet zelf ook dat het aantal
kledingstuks dat gereinigd wordt afneemt. Men kan niet voortdurend de prijzen blijven
verhogen om dit op te vangen dus men ziet gewoon omzetten en inkomsten naar
beneden gaan. Op deze manier kan de franchisegever het ook wel vergeten want die
krijgt dan ook niets. Palthe moet ervoor zorgen om de omzet op een goed aanvaardbaar
niveau te houden.

Signalen? Hier is enorme vraag naar door de franchisenemers want als men kijkt dat
door een goede marketingcampagne mensen bereikt worden om dingen te kopen of
stoomgoed te reinigen dan is dit de manier om meer omzet te genereren. Omzet
genereren kan pas als men mensen benaderd.

Positie beïnvloeden? Het zal de positie verstevigen. Wanneer er meer omzet gegenereerd
wordt dan wordt er meer winst gemaakt en dit zou ertoe leiden dat er betere machines
aangeschaft kunnen worden en dat men naar een betere locatie kan verhuizen waardoor
de naam Palthe op a-locaties zichtbaar wordt.

Strategie veranderen? Er is een nieuw persoon aangetreden die uit de IC-sector komt en
waarschijnlijk zal hij het meer vanuit deze hoek bekijken en op deze manier de markt
benaderen. Via direct-mail en via internet zijn er nog zoveel mogelijkheden die relatief
gezien weinig geld kosten en dat zij daarop het accent moeten leggen.

Imago beïnvloeden? De Palthe privilege pas geeft wat exclusiviteit aan de klant.
Waardoor de klant wat vaker per jaar komt en dit goed is voor de omzet.
Het zal het imago van Palthe alleen maar omhoog sturen. Kwaliteits- en
naamsbekendheid is al goed.

Communicatie medewerkers/consumenten? In het verleden was er een franchiseraad en
zij hadden regelmatig contact met de directie van Palthe. Daarnaast zijn er drie keer per
jaar vergaderingen waar alle franchisenemers voor worden uitgenodigd en waar alle
nieuwe ontwikkelingen wetenswaardigheden worden uitgewisseld. Daarbij is er ook
regelmatig telefonisch contact.
Consument: Alleen communicatie via Palthe pas. De klanten die binnen komen zijn
eigenlijk naamloos. Het is verstandig de klanten te gaan registreren in een database om
zo een overzicht te houden en betrokkenheid te creëren.

Deel 2:

1. De merknaam Palthe is 130 jaar bekend. Dit is een goede kwaliteitsnaam en heeft
goede naamsbekendheid. Bovendien is 98% van wat Palthe aflevert kwaliteit.
Het imago moet men wel proberen om dit voortdurend te upgraden. De winkel
moet flitsend, snel en appelleren aan jonge mensen. Hier wordt ook geen geld aan
gespendeerd maar dat komt ook doordat die omzet de laatste jaren onder druk
staat waardoor er ook minder mensen zijn die dat kunnen doen.

 122

2. De doelgroep is over het algemeen de tweeverdieners die voortdurend goed

gekleed naar hun werk moeten.

3. Er wordt te weinig op ingespeeld. Er wordt een beetje op ingespeeld door de
privilege pas. Een imagoverbetering zou in gang kunnen worden gezet door een
goede reclamecampagne.

4. Er zitten drie mensen op het hoofdkantoor en zij doen alles, waaronder de

communicatie. Palthe doet niet aan sponsoring.

5. Op dit moment bestaat er geen frequent beleid hiervoor.

6. Organisatie heeft geen imago, maar alleen het merk.
Op dit moment is dit maar beter omdat er een hoofdkantoor bestaat van drie
mensen en zij eigenlijk niet waar kunnen maken waar Palthe voor staat. De
franchisenemers kunnen dit wel. Dit is wel heel contrast.
De naamsbekendheid is ontstaan toen zij 130 jaar geleden zijn begonnen en er
zijn momenten geweest dat Palthe 2000/3000 vestigingen had in Nederland. Dit
waren winkels. Ze deden aan verfen en kleding die uit Duitsland kwam moest snel
gereinigd worden. Toen was Palthe een gigantische organisatie. Al een jaar of
twintig loopt alles al een beetje in het verval met name door de opkomst van de
kleding die men zelf makkelijk kan wassen.

Sterk merk: Het is een goede naam en deze naam moet op een goed manier in de
markt worden gezet dus zal er geïnvesteerd moeten worden. Palthe is zo sterk
geworden omdat ze jaren en jaren de enige zijn geweest. Er was eigenlijk nooit
concurrentie. Toen hadden ze goede machines, goede locaties. De afgelopen jaren
is dit minder geworden door vestigingsbeleid, veranderd kledinggedrag.
Men heeft hier te lang op door gevierd. Op een gegeven moment moet men
gewoon zeggen dat er wat veranderd moet worden. Dit moet gebeuren door
iemand die er vertrouwen in heeft en geld in wil stoppen.

Alex Dil 10-03-2005 Palthe

Eens met de definitie van merkontwikkeling. Vooral binnen de A-merken makkelijk toe te
passen.

Gebeurtenis

Palthe is net begonnen met de doorstart. Het faillissement was daarvoor uitgesproken.
Hierna verhuisde Palthe ook naar Amsterdam. Tevens is na het faillissement in 92-93 ook
het beeldmerk gewijzigd. Het oude billboard van het oudbollige is vervangen door strak,
steriel en alles wat met schoon te maken heeft. Er wordt meer communicatie gedaan
naar de buitenkant. Want er waren een divers aantal beeldmerken die allemaal door
elkaar liepen. Dit wordt nu in corporate identity neergezet, zodat elk filiaal een eigen
uitstraling heeft. Hier is de laatste jaren weinig aangedaan.

Wanneer? Sinds vorig jaar februari weer doorstart gemaakt.

Waardoor veroorzaakt? Door het faillissement moest men een nieuwe weg in slaan. Eerst
had men een kleine 40 eigen vestigingen. Dit was zo’n drie a vier jaar geleden.
Aanscherping van milieu wetgeving. Vroeger maakte het niet uit waar het gedumpt werd.

Wat heeft de organisatie gedaan? Langzamerhand ging men eigen vestigingen verkopen
en zij werden franchisenemer. Palthe gaat zich dus meer richten op franchise en daar de

 123

ondersteuning en de begeleiding in. Dit zijn dus twee veranderingen namelijk een stukje
beeldmerk en beleidsmatige verandering.
Franchisers overtuigen om mee te gaan.

Waarom? Voor beter ondernemerschap en met franchise in Nederland heeft men meer
mogelijkheden. Men heeft als franchiser meer toezicht op de zaak dan dat je je
organisatie landelijk hebt over een aantal vestigingen. Hierdoor kan men personeel
verminderen en daardoor ook de kosten. Als franchiser genereert men vaste inkomens
en verliezen heeft men in principe niet. Het bedrijf maakt men stabiel hierdoor.
Door de vergrijzing is het heel moeilijk om nieuwe franchisers te vinden. Men moet een
inhaalslag maken om een nieuwe lichting in te werken.
Franchisenemers betalen fee aan Palthe (7.5%). Hiervoor krijgen zij een gedeelte
ondersteuning. Gezamenlijke verzekeringen, collectief inkopen en marketing etc. Het
ondernemerschap wordt ondersteunt. Als ondernemer kan men terugvallen op de
organisatie. Met de doorstart heeft dit een moeilijke periode gekend, maar hier is men
druk mee bezig om het te veranderen.

Is dit juiste beslissing? Qua bedrijf en om stabiliteit te creëren, ook als ondernemer van
Palthe, zijn eigenlijk de belangrijkste punten. Het grote voordeel van een eigen
ondernemer in de stomerij branche is dat de personeelskosten veel lager zijn en de huur
minder is. Een organisatie heeft alleen dit voordeel bij meer dan 30 vestigingen. Maar de
hele stomerij branche staat erg onder druk door strenge milieu eisen. De
franchisenemers kunnen qwa kosten er beter mee omgaan dan dat Palthe als bedrijf zou
kunnen.

Uitwerking? De nieuwe directeur is investeerder en aandeelhouder dus hij probeert het
bedrijf heel snel break even te draaien. Dit kan alleen door full-franchisen en daarna
uitbouwen. Men is van 80 naar 40 vestigingen gegaan door het faillissement. Sommigen
zijn hun eigen weg gegaan. Palthe is landelijk en heeft nog 300 depots in Nederland en
Palthe zit op locaties van kantoren ‘service at work’. ‘Service a home’ is in trek waarbij
onderaan bij het appartementencomplex een servicemanager zit waar men z’n kleding
kan inleveren. Mensen worden steeds makkelijker.

Reactie concurrenten? Er zijn voor Palthe drie partijen waarmee zij concurreren. Als men
kijkt naar de landelijke dekking is Palthe de enige die gespreid zit over heel Nederland.
Wat men ziet is een marktverandering omdat men te maken heeft met een branche die
onder druk staat. Men zit op A-locaties en er komen steeds meer activiteiten bij. Een
stomerij is eigenlijk alleen voor het stomen en dit deed Palthe ook. Zij deden niets aan
retail en dat doen de meeste stomerijen ook niet. Palthe is aan het kijken wat er nu past
bij hun totale verandering en hun beleid en concept. Men denkt aan twee variaties; of
alles wat met schoonmaken te maken heeft om zich te differentiëren van de concurrentie
of met een retailconcept betreffende kleding zoals ondergoed voor de zakelijke man
(grootste doelgroep en de vrouw brengt meestal). Vrouwen doen meestal impuls
aankopen waardoor men dus hierop wil inspelen.
Men wil dus eerst full franchisen en corporate identity erin brengen door nieuwe
uitstraling en dergelijke en dan daarbij wil men op het automatiseringsgebied iets gaan
doen; ook om zich te onderscheiden van de concurrentie om te laten zien dat zij meer
kunnen. Men heeft al de Privilege pas. Men wil dit nog meer gaan uithollen.
De naam Palthe heeft enorm veel aantrekkingskracht. De naamsbekendheid is enorm
groot.

Reactie consumenten? Palthe heeft directe communicatie betreffende
bedrijfsondernemerschap. Dit gebeurd via de franchisers. Verdere communicatie naar
buiten toe via de consumenten. Mogelijkheden zijn direct mail.
Faillissement geeft toch wel een knal maar de consument is het snel weer vergeten. Op
het moment staat de media er vol mee maar dit duurt maar heel even.

 124

Reactie werknemers? De communicatie vindt vooral plaats via de rayon manager. En
bovendien kan men terugvallen op het hoofdkantoor. Daarnaast is veel marketing en
boekhouding uit besteed. Dit is ook een verandering in vergelijking met voor het
faillissement. Men heeft veel uit handen gegeven. Vroeger had men een eigen
administratie kantoor maar nu niet meer. Dit geldt ook voor personeelszaken. Als men
dit afweegt tegen de personele kosten en de kosten die gemaakt worden op deze manier
is dit voordeliger.
Men deed vroeger veel meer zelf wat men nu allemaal uit besteed. Die kosten hebben ze
dan niet meer. Zo heeft men wel minder percentage maar verliezen draagt men ook niet.
De investering is hierdoor minder. Men wil zich meer op marketing gaan richten om die
merknaam weer wat meer kracht te geven.

Imago beïnvloed? Het imago is hierdoor niet beïnvloed. Alleen de regio waar het
faillissement is uitgesproken heeft veel gemerkt via de media. Het heeft niet echt een
deuk opgeleverd. Misschien dat men er lokaal iets van merkt maar daar wordt hard
aangewerkt door middel van een nieuw logo en interne aanpassingen van de kassa’s om
de communicatie via het internet te laten verlopen. Betalingen vinden dan plaats via
pasjes. Bovendien worden gegevens van de klant bewaard.
Binnenkort komt er een automatische machine op de ns waar men z’n kleding kan
brengen en weer ophalen. Dit scheelt weer in personele kosten. Men is op stations
aanwezig. Hier zoekt men dan de media voor op en men wil zich op deze manier
onderscheiden van de concurrentie en weer even de naam laten zien. Men moet
vernieuwingen aanbrengen en naar buiten brengen en als deze interessant zijn voor de
media en de consument dan moet men dit meteen goed aanpakken door persberichten te
versturen. Het gaat erom om in te spelen op de ontwikkelingen van de markt.

Verandering strategie? Wanneer men eigen vestigingen heeft gaat men er anders mee
om op het gebied van reclame en beleid dan dat men nu met franchisers doet. Een
nadeel van franchisen is dat het ook weer belemmerd. Men is nog niet volhard in
franchisen. Men heeft wel beleid maar kan nog niet aangeven wat er precies moet
gebeuren. (Mcdonalds bijvoorbeeld heeft complete campagnes, genoeg budget). Toch
doet Palthe het redelijk goed op de manier hoe het naar de buitenkant gebracht wordt.
Dit heeft toch aantrekkingskracht. Hier zit weer verandering in. Het is daarom erg
belangrijk betreffende nu met het doorvoeren van de nieuwe naam en logo door middel
van de nieuwe website. Het beleid is al uitgestippeld maar men moet het nog verfijnen.
Men wil zich gaan richten op het full franchise verhaal en de merknaam die toch een
kleine deuk heeft opgelopen, toch weer te herstellen. (nieuw logo, nieuwe machine,
corporate identity, verandering van winkels en depots; dit wil men naar buiten toe
brengen).

Positie beïnvloed? De positie is wel iets veranderd. Palthe is wel landelijk maar men moet
z’n kracht wel weer opbouwen. Men is een inhaalslag aan het maken om Palthe wel sterk
te houden. Palthe heeft op het moment 20 % marktaandeel. Palthe is nog steeds
marktleider en de grootste stomerij. Daarnaast heeft Palthe bijna 300 depots en doen zij
aan ‘service at work’. Ze zijn landelijk aanwezig waardoor men een groot netwerk
opbouwt. De bedoeling is dat de groei weer tot 100 vestigingen zal groeien. (nu 40). De
daling komt door de enorme vergrijzing en de strenge milieu eisen. Franchisers
investeren en dan is het voor Palthe interessant om weer stomerijen te kopen en te
franchisen en dan weer financieel bijspringen voor inkoop. Om het dus weer in een nieuw
jasje te steken. Dit wordt ook het speerpunt van Palthe. Nadat alles gefranchised is en de
basis is weer gezond dan wil Palthe de nieuwe franchisers voordelen bieden om op deze
manier hun landelijke netwerk weer op te bouwen.
De doorstart van Palthe heeft gerealiseerd dat de privilege pas er kwam en de nieuwe
huisstijl. Dit zijn wel de grootste gebeurtenissen van Palthe.

 125

Ontwikkeling

Meer diensten aanbieden. Of op gebied van retail (ondergoed) of schoonmaak.
Bovendien willen ze laten zien door samenwerking dat ze alles kunnen reinigen zoals van
luchtballon tot….
Palthe zal zich meer op de markt gaan bewegen omdat het aantal vestigingen in
Nederland enorm is gedaald.

Hoe gaat de organisatie hier mee om? Stukje aankleding van het interieur en daarbij
verkoop. Mannen zijn hun doelgroep maar de vrouw brengt het meestal en zij doen vaak
impuls aankopen. Bovendien komt men er twee keer want men brengt en haalt. Men zal
zich richten op meer aantrekkingskracht. Men moet daarom zijn dienstenpakket
uitbreiden en eventueel samen met schoenmakerijen. Men kan z’n stoomgoed en
schoenen kwijt. Soort service desk idee. Men wil een totaalpakket kunnen aanbieden.

Signalen? Palthe onderscheidt zich ook vooral door hun services. Men wil het completer
maken. Alle stomerijen moeten hetzelfde uitstralen.
Men moet zichzelf vollediger maken want dit zijn ontwikkelingen vanuit de markt.

Positie beïnvloeden? Qua naam zal zich het meer gaan ontwikkelen.

Strategie veranderen? Dit is eigenlijk al een strategische verandering. Het moet verfijnd
worden en aangepast worden op de wensen van de consument.

Imago beïnvloed? Men zal zich meer richten op meerdere activiteiten waardoor het imago
wel iets zal veranderen. Het belangrijkste zal toch de stomerij zijn. Door de
interieurwijzingen zal men wel wat merken en ook het logo maar naar de toekomst toe is
dit voor de eerste vijf jaar moeilijk te beoordelen. Men zal meelopen met de wens van de
consument. Imago veranderd mee als het ware naar de behoefte.

Deel 2:

1. Door nieuwe automatisering en de services die Palthe aanbiedt onderscheidt men
zich. Het logo is nu strak, zakelijk en recht door zee.
Design speelt in zoverre een rol dat de winkels een chique uitstraling krijgen. Het
stoffige moet eraf. Het oudbollige moet eraf. Men wil jong en fris overkomen.

2. De zakelijke man is hun doelgroep tussen de 25-45. De grootste doelgroep is

eigenlijk de zakelijke man en vrouw met modaal inkomen en de vrouw die brengt.
Daarbij de ouderen die komen die netjes gekleed willen.

3. Als de doelgroep meer wil dan kan Palthe dit aanbieden. Men is aan het kijken

naar nieuwe ontwikkelingen en die dan te gaan gebruiken. Kijk maar naar het
automatiseringsverhaal. Men richt zich dan ook op de modebranche waar het pak
gekocht wordt omdat stomerij aanzicht slecht gepromoot wordt hier. Men zal niet
zeggen om de kleding te laten reinigen. Deze inhaalslag moet ook gemaakt
worden bijvoorbeeld met C&A. Palthe moet hun kwaliteit eerst waarmaken
voordat deze branches vertrouwen krijgen. Vanuit die branche die ook met NAW
gegevens werken kan men een match gaan maken om veel meer raak te
schieten.
En het verhaal van ‘service at work’.

4. Puur het gebruik van de naam past. Verder kijkt men naar de corporate identity
en die zal bewaard blijven.
Dit uit zich in reclame door marketingcommunicatie zoals de posters, website.
Dit beleid is veranderd na de doorstart. Daarvoor was het oudbollig en nu is men
wat wegen ingeslagen.

 126

5. Door middel van stages. Klant tevredenheid en marktonderzoeken. Dit gebeurd

half jaarlijks. Laatste tijd steeds meer. Belangrijk is ook de wens van de
franchisers. Om dit voor iedereen aantrekkelijk te maken probeert men zich te
onderscheiden.

6. Het merk ten aanzien van de organisatie is heel erg belangrijk en ook de kracht

van doorstart geweest. Men wil met de organisatie hetzelfde uitstralen als het
merk. Het frisse, steriel en strak van het merk is ook de organisatie. Deze
inhaalslag is nog bezig.

 Het merk is al krachtig en om dit te houden moet men naar buiten toe zoals de
corporate identity, de winkels, hoofdkantoor en website moet dan gelijk zijn. Men
moet landelijk aan de buitenkant moeten zien dat het om Palthe gaat.

 Naamsbekendheid is toen ontstaan doordat zij toen een monopolie positie hadden.
Het bedrijf heeft natuurlijk een enorme stap gemaakt toen de wasmachine op de
markt kwam. Zij waren de eerste industriële wasmachines (gebroeders Palthe). In
1873 zijn zij gestart vooral met het wassen. Net na de oorlog zijn zij met een
chemische wasserij begonnen. Palthe is eigenlijk de enige stomerij keten in
Nederland. Vanaf toen is er eigenlijk meer concurrentie gekomen. De naam Palthe
is er altijd in gebleven.
Vraagt men willekeurig aan iemand ‘noem eens een stomerij” dan zegt 90 %
Palthe.

Opmerkingen/toevoegingen: Geen

 127

Bijlage 8

Peter Oosterwijk 03-02-2005

Eens met de definitie van merkontwikkeling.

Gebeurtenis

Voor Enschede zijn er veel nieuwe ontwikkelingen geweest namelijk het nieuwe centrum,
nieuwe snelweg etc. De directe aanleiding was het verzilveren van wat er geïnvesteerd is
het jaar ervoor. De aanleiding om na te denken over de positionering van Enschede en
om te kijken of de campagne ‘Enschede leeft’, of deze de lading nog wel dekte.

Wanneer? In januari/februari 2004 kreeg Axis de opdracht om een campagne te starten
die een verzilvering van alle investeringen neer kon zetten. Een nieuwe volume.

Waardoor veroorzaakt? Iedereen riep de specificaties die Enschede bevatte maar
Enschede was helemaal niet onderscheidend ten opzichte van andere steden. Enschede is
een echte stad en de steden er omheen blijven dorpjes. Dit was het creatieve
vertrekpunt maar hoe doen we dat? Want er bestond een campagne namelijk ‘Enschede
leeft’. Deze campagne was teveel geadopteerd door diensten van de gemeente Enschede
door zijn zwarte posters en vreselijke teksten (stoeptegel los Enschede leeft, is gewoon
een dienst). Deze hadden niets met imago te maken.
Bovendien was het niet fascinerend, maar het waren meer claims die je niet waar kunt
maken want als je Enschede bezocht kon je bij jezelf navragen of Enschede wel leeft. Ze
hebben een analyse gemaakt dat de productbelofte niet klopte met de slogan erbij.

Wat heeft organisatie gedaan? Daarom moest dit veranderen en de Gemeente moest niet
continue aangewezen worden als de schuldige dat het niet wat is maar kijk eens bij
jezelf. Dit is een trend in marketing want Mcdonalds, Hewlett Packard doen dit heel erg.
Want jij bent het merk. Als je kijkt naar sony ‘you make the sony’.
Zo hebben zij ook gewerkt en zij hebben een nieuw woord bedacht namelijk
‘consumenten kracht’ ofwel ‘consumer enpowerment’. Als jij als consument waarde geeft
aan het merk dan ontleent het merk weer waarde aan jou. Jij hebt de kracht om een
merk te maken (zie joep van het heck met butler lul). Jij moet zover te krijgen zijn om te
zeggen dat je stad gaaf is en daarbij dingen op noemt die hier dan te beleven zijn. Maar
dat er over begonnen wordt, dat is het doel van de campagne geweest. Jij bent het die
de stad maakt. Dus je kunt nooit meer zeggen dat het café niet leuk was want dat ligt
dan aan jou.
Daardoor ook grote spiegels opgehangen in de stad en de grote beelden. Zodat mensen
niet met gebogen hoofd lopen maar omhoog kijken. Daarbij hebben ze een nieuwe
afzender geïntroduceerd, dus niet meer gemeente Enschede met het rode hekje
(betekent het stopteken, zie je ook aan het einde van een spoorweg). Als je dat doet dan
zal je opnieuw in een valkuil lopen.

Waarom? Daarom zeggen ze de stad is van iedereen, niet van de gemeente maar van de
inwoners, de bezoekers, de bedrijven en iedereen die gebruik maakt van de stad. Dit is
ook makkelijker voor clubs om hierop in te haken want het logo mag ook gebruikt
worden door iedereen. Dit mag niet met het gemeente Enschede logo. UT kan een
campagne beginnen en het logo gebruiken en op deze manier hebben ze ook de stad een
beetje mee verkocht (belangrijk voor studiekeuze). Dit heeft de gemeente zo’n 2000
euro gekost. Dit willen ze ook bij bedrijven zover krijgen. Zoals SIR heeft gedaan met het
ondernemerskrantje om hier mensen aan bod te laten komen van grote organisaties.
De campagne is voor Stad Enschede succesvol als ze een top-of-mind positie hebben
bereikt bij de mensen. En veel belangrijker is dat er partnerschappen ontstaan.

 128

Juiste beslissing? Met kleur de stad wordt heel erg gelinkt naar ‘you make the sony en
‘you and hp’. Van deze stijl is het afgeleid.
Drie thema’s: Je zou kunnen zeggen wij zijn een stad met kleur; jij kleurt de stad of
kleur de stad. Dit zijn pay-offs die Stad Enschede had kunnen gebruiken maar een stad
met kleur is het niet, tenzij het letterlijk kleur is bijvoorbeeld royaal wonen in het groen.
Met jij kleurt de stad willen we in de eerste fase de bewoner benaderen en daarnaast in
de tweede fase de mensen die nu in Arnhem winkelen zodat zij naar Enschede komen.
Alternatieven zouden kunnen zijn om te blijven vasthouden aan Enschede leeft. Binnen
de gemeente vinden ze dan dat er al voldoende is uitgegeven aan de campagne
Enschede leeft, maar hier kwamen ze snel op terug. Dit was een alternatief maar zeker
geen beter alternatief. Wij wilden jou mogelijkheden met het product en hoe jij in het
leven staat neerzetten. Dus consumentenkracht!

Uitwerking? I-O onderzoek nulmeting en eerste meting (zie site stad Enschede). Veel
mensen weten spontaan de slogan te noemen ‘jij kleurt de stad’. Dit is heel bijzonder en
zeker voor een stad. Top-of-mind. Hoofddoelstelling van de campagne is om meer
bezoekers te krijgen, meer inwoners en meer bedrijvigheid krijgen. Grote
naamsbekendheid. Voor de tweede fase geldt eigenlijk vooral dat er meer bezoekers
komen. Er voor zorgen dat de parkeergarages vol zijn etc… want hier gebeurd het.

Reactie concurrenten: Afgelopen jaar waren Hengelo, Haaksbergen, Oldenzaal, Almelo.
Zijn nu al geen concurrenten meer sinds de campagne. Veel onderzoekers hebben
geprobeerd om inwoners registers te bemachtigen bij verschillende gemeenten met
vragen waarom ze hier wonen en wat hun redenen waren, maar gemeenten wilden deze
gegevens niet geven omdat ze bang waren dat het hen voordeel zou opleveren.
Deze campagne zal niet in andere steden gebruikt kunnen worden. Zij zullen met iets
helemaal nieuw moeten komen.

Reactie consumenten:
De reactie van consumenten is na de eerste meting aanzienlijk positief veranderd. De
inwoners zijn nog steeds niet altijd goed te spreken over de stad maar het is wel
verbeterd. Bezoekers zijn uitermate enthousiast. Zie I&O research.

Reactie werknemers: Een groot gevaar is dat ze te enthousiast zijn. Ze worden veel
gebeld door vormgevingbureaus die iets willen moeten maken met de stad. Bovendien
worden er workshops gegeven over hoe men een bureau moeten brieven en waar moet
je rekening mee houden.

Imago beïnvloed? Wat de campagne teweeg heeft gebracht bij sommige is, wat is dat
nou “kleur de stad”. Dit is voor hen positief want er wordt over gesproken. Website
wordt heel goed bezocht.

Verandering strategie? Het bestaat uit verschillende fasen. Bovendien moet de makelaar
weten wat hij moet vertellen. Hij gebruikt woorden zoals kleurrijk en ziet het in
advertentie terug komen. De eerste fase is dus de innerlijke gloed die je wilt creeren.
Tweede fase is Oost-nederland letterlijk nemen want zij gaan nou concurreren met
Arnhem, Deventer, Zwolle, Nijmegen, Apeldoorn en de eerste ring hier omheen zoals
haaksbergen, Hengelo, Oldenzaal die gaan al naar Enschede. De spagaat door wat ze
beloven en waar maken is niet groot. Enschede kan niet concurreren met steden met
oude gebouwen en grachten en historie uit 1600.

Positie veranderd? Het marktaandeel in de regio daarbij zit Enschede heel goed en in
Duitsland zitten ze met hun marktaandeel ook wel redelijk goed. Als men vraagt aan
Enschedeers wat ze van deze stad vinden dan scoren ze een stuk lager dan als men dit
aan Duitsers vraagt. Waarschijnlijk zal dit in andere steden ook zo zijn omdat zij met de
dagelijkse (bereikbaarheid, verkeer) gebreken te maken hebben.

 129

Door de verschillende acties, te denken valt aan in het oog springende middelen (dus
mensen die hier naartoe rijden moeten geconfronteerd worden met de campagne
bijvoorbeeld in parkeergarages of met de trein) proberen zij Enschedeers weer positief te
krijgen over Stad Enschede. Dit gaat via twee sporen namelijk de imagocampagne en de
evenementenpromotie zoals rose zaterdag.
Duitsers zijn zeer enthousiast. Zij vinden dat Enschede over aanbod en diversiteit
beschikt. Duitsers zien sommige dingen nog op een andere manier. De dresscode voor
Duitsers staan hoog aangeschreven als zij naar theater of casino gaan, daarom vinden zij
het nog moeilijk om deze kant op te komen voor deze dingen.
In Duitsland is een soortgelijke campagne gestart maar niet met de letterlijke vertaling.
Deze moet men anders benaderen.
In de toekomst zullen beelden verdwijnen die aan gebouwen hangen. Dit mag voor
bepaalde tijd want niet iedereen mag zo’n bord neerhangen. Maar als zo’n beeld daar
zolang hangt dan verliest zo’n middel ook haar kracht.
Als ze de beelden weghalen dan moet er iets anders voor in de plaats komen.

Er zoveel geïnvesteerd in het centrum dat deze campagne is ontstaan om te laten zien
dat ze klaar waren

Ontwikkeling

Als de beelden verdwijnen zullen er nieuwe alternatieven moeten komen, dus nieuwe
acties en dit zit heel erg dicht tegen kunst en humor. Het worden objecten op een of
andere manier die echt in het oog springen. Een voorbeeld zou kunnen zijn van de philips
introductiecampagne van ‘sense and simplicity’. Een witte kubus die op het water drijft.
Richting die kant willen zij gaan.

Hoe gaat de organisatie hier mee om? De kern van kleur de stad (aan elkaar schrijft) is
fase een de spiegel en fase twee beweging en gevoel van de bezoeker. Zij willen laat zien
dat kleur de stad een beweging is en dat dit het gevoel weergeeft van de bezoeker. Men
wil dan ook de bezoeker belonen doordat ze hun foto dus op de site kunnen zetten etc.
Daarom zullen ze regelmatig met nieuwe middelen komen.

Heel belangrijk van een campagne is dat men in een adem het merk en de slogan kan
noemen. Vaak zijn organisaties hier jaren mee bezig om het zover te krijgen. Vooral bij
steden wordt er vaak niet eens opgelet terwijl Amsterdam ook een nieuwe pay-off heeft
zoals I’m Adam.
In de regiomarketing in het algemeen, ook daar willen ze opzettelijk een top-of-mind
naamsbekendheid neerzetten. Hoewel sommige steden meer budget te besteden hebben.
Daarom weet Stad Enschede welke percentages zij kunnen bereiken met een
imagocampagne. Ze kunnen ook meer aandacht besteden aan evenementen en
bedrijven. Er moet zeker wel een jaar verstreken zijn om te kunnen aangeven of dit zich
uit in het aantal bezoekers in Enschede. Tijd is een belangrijke factor.
Door globalisering en Europa ziet men steeds meer dat mensen meer voor hun eigen
identiteit gaan staan. Je eigen identiteit kun je ook neerzetten door je afzetten tegen
anderen. Ik woon in Twente maar ben geen boer!
Mensen uit Enschede worden trots op hun eigen stad en dat mensen uit Arnhem toch
naar Enschede gaan en de tussengemeenten ook naar Enschede gaan. Dit is een
ontwikkeling die ergens invloed heeft op je eigen positieclaim in gebieden.
Mensen die in Arnhem of Nijmegen wonen moeten een reden krijgen om over Enschede
na te denken en dat wil Stad Enschede zien te bereiken. Door te adverteren in de
bioscoop met Stad Enschede.

Signalen dat juiste manier is? Er is enorm veel vraag naar city marketing en op het
moment speelt concurrentie een grote rol. Men moet zelfs exclusiviteit afspreken.

 130

Positie veranderd? Twente moet sowieso in beeld blijven als lobby zodat men in Den
Haag niet vergeten wordt.

Strategie veranderd? Nog geen plannen voor 2007. Er moet wel structureel aandacht
worden besteed om de promotie te verzorgen. Dat er een campagne is. Het is onzeker of
er vanuit de gemeente geld vrij komt voor 2006 en 2007. Dit komt door de ontwikkeling
dat er een nieuwe burgemeester is aangesteld bij de gemeente Enschede en de
contactpersoon valt weg bij de gemeente. De burgemeester is hoofd communicatie
geweest bij coberco. Dit kan een pre zijn om door te gaan met de promotie voor Stad
Enschede maar kan ook een min zijn als hij zegt het op een andere manier te willen doen
of er over wil nadenken of zich ergens anders op zou willen richten zoals veiligheid. Dat
zou een bedreiging voor de stad zijn.
Kan best zijn dat de burgemeester heel erg druk is om met zijn netwerk bezig te zijn.

Imago beïnvloed? Vaak is het zo dat bij nieuwe personen toch een andere cours
gehanteerd moet worden. Dit zou negatief voor het imago kunnen zijn. Op een of andere
manier moet er wel enige binding zijn met het onderwerp. Het is moeilijk om het over te
dragen. Iedereen doet het weer anders. Ze weten dat er iets gaat veranderen. Maar ze
kunnen wel zeggen dat ze volgend jaar een campagne voeren maar dan voor minder
budget. Dit zou van belangrijk invloed kunnen zijn voor het imago.

Communicatie naar consumenten en werknemers? Via workshops en bij het
huisstijlhandboek zit een nieuwsbrief bij. Regelmatig verschenen. Iedereen die met
marketing op stadsgebied bezig is is geabonneerd op zo’n nieuwsbrief. Alle acties en
ontwikkelingen worden daarin verhaald.
Deze nieuwsbrief staat ook voor de consument op de site. Maar meer voor de consument
die gericht iets wil weten.
De consument wordt enthousiast gemaakt door de campagnes. 1 september zal een start
gemaakt worden dat de stad-promotie buiten de gemeente komt. Dat het een publiek-
private organisatie wordt maar nu de gemeente over het geld gaat en er eigenlijk heel
gering een bijdrage is van het bedrijfsleven zoals horeca (grolsch), dragen eigenlijk niet
bij aan de promotie van de stad. Dat is heel erg de gemeente en dat willen ze
veranderen. Heel belangrijk om meer arbeid te bewerkstelligen. Meer bewoners, meer
bezoekers. Dit zit op het moment nog helemaal niet in het hoofd van ondernemers.
Vanuit alle belangengroepen/organisaties moeten zij invloed hebben op de gang. Dat zij
ook een poster krijgen en een adressenbestand kunnen gebruiken of samen op de beurs
kunnen staan. Men wil op deze manier meer geld vanuit het bedrijfsleven.

Deel 2:

1. Het type pay-off is al heel anders dan andere gemeenten doen. Zij hebben de
parel van Twente of helemaal gaaf. Dit is inhoudsloos.
Democratie is voor Twente het slechtste stuurmodel om te overwinnen want dan
gaat men het met elkaar eens worden over besluitvorming. Het belangrijkste is
dat in Twente van alles te beleven is en dan moet je een trekker hebben. Zorgen
dat er een gave stad is en daarom heen de steden. Het zou niet goed zijn als die
steden hetzelfde willen want die hebben weer een andere doelgroep.
Een netwerkstad is slecht voor de regio Twente. Als men dit wil dan komt er niets
van terecht.
Design is vooral de huisstijl. De campagnestijl is betrekkelijk eenvoudig en
daarom heel complex want we hebben alle kleuren behalve rood. Vele kleuren die
in vele variaties moeten worden gebruikt. De stijl wordt elk jaar geëvalueerd en
veranderd en net iets anders. Dan zien zij hiërarchie dat de imagocampagne net
iets anders is maar de laag eronder met aankondigingen mag hetzelfde.

 131

2. Bewoners, bezoekers en bedrijven. Doelgroep komt specifiek aan bod met de
middelen keuze. Doelgroep is iedereen. Bijvoorbeeld een bioscoop commercial is
heel gericht en er zijn gerichte acties voor winkelend publiek in Arnhem en Zwolle.
Verder hoopt men op mond-tot-mondreclame en noemt men de ‘six degrees of
seperation’.

3. Campagne. Spiegels voor eigen publiek. De jaren daarvoor is de campagne zeer
impliciet gevoerd. Het werd tepas en ontepas gebruikt eigenlijk.

4. Marketingcommunicatie binnen Axis. Eigen team. Zij zijn een van de bureaus die

dingen maken voor de gemeente. Als iets wordt gemaakt dat via deze huisstijl
wordt gemaakt komt eerst langs hun.
Sponsoren van muziekevenementen, studenten, marathon, military. Veel
sportactiviteiten. Maakt geen onderdeel uit van het imagobudget want hier houdt
de gemeente Enschede altijd rekening mee. Wel worden er voorwaarden gesteld
aan vorm en doelstelling.
Communicatiebeleid krijgt een invulling. De route is in grote lijnen neergezet hoe
we werken over bepaalde jaren. Er is een eerste fase, een tweede fase en ze
spreken over een derde fase. Dit is in 2006 dus nog onzeker. Je weet niet welke
marktontwikkeling je kunt verwachten.

5. Studenten zijn veel bezig met onderzoek, trainees doen veel onderzoek naar area

marketing. Bovendien doet I&O research onderzoek.
Dagelijks tot wekelijks worden zij geconfronteerd met het onderzoek.

6. De opdrachtgever van Axis is de gemeente en het merk is de stad. Ze hebben dus

met twee identiteiten te maken. Op deze manier bestaat er geen verwarring
tussen gemeente en de doelstelling van de imagocampagne. Zoals de
vuurwerkramp bijvoorbeeld gaat ten koste van de gemeente en niet ten koste van
het merk (weet ik zo net nog niet).
Merkidentiteit wordt naar buiten gebracht door marketingcommunicatie, zie de
campagne.
Tevens heeft Stad Enschede veel free publicity gekregen. Paginagroot in het nrc
met Andre Rieu festival etc.

03-02-2005 Kor Feringa

Eens met de definitie van merkontwikkeling.

Er zijn veel bedrijven zoals horeca, marktkooplieden, bewoners die zie zich bezig houden
met de binnenstad. Hij is Secretaris van de ondernemers in de binnenstad. Hij zorgt dus
voor de promotie van de binnenstad.
Hij socioloog en historicus en daar zijn zijn antwoorden op gebaseerd.
De kreet Stad Enschede komt van Kor Feringa. Met deze kreet is Axis toen verder
gegaan.

Zoals alle andere merken die meewerken aan het boek zijn gerenommeerde merken die
al jaren lopen. Het product/merk Stad Enschede is eigenlijk nu voor het eerst. De stad
heeft ook een hele andere achtergrond.

Tussen steden bestaat concurrentie. Steden doen elkaar na. Dan ontstaat ook city
marketing. Zo’n stad krijgt zoveel identiteit dat hier een aantal zaken aan verbonden
kunnen worden.
Hoe onderscheidt een stad zich van de omgeving. Het verschil tussen de stad en de
regio. Zien de mensen dat ook zo en heeft de stad dan meerwaarde?
Van vroeger onderscheidde de steden zich van het platteland want hier zat handel,
bestuur, rechtspraak etc. In de stad was je vrij. Alleen al door de bouwmassa was de
stad te onderscheiden van het platteland. Als men dus Stad Enschede wil promoten dan

 132

moet men de eigenschappen van zo’n stad afzetten tegen de omgeving. Er zijn daar een
aantal kenmerken voor en dan moet je kijken of iedereen die heeft en kijken waarom het
eerder niet lukte en nu wel.
De stad heeft een bouwmassa en daardoor een bepaalde architectuur en vormgeving en
daardoor onderscheidt zo’n stad zich van de omgeving.
Enschede was vroeger altijd een fabrieksstad. Tot 1800 was het een landstadje, er
woonden wat boeren en die hadden een boerderij in de stad. Er was wel wat handel maar
meer niet. Eind 18e eeuw kreeg Enschede fabrieken en daarbij werden
arbeiderswoningen gebouwd. De hele textielindustrie is in 1975 plat gegaan. Gelukkig
hebben ze als gemeentebestuur terreinen gekocht en daar huizen en bedrijven
opgebouwd. Uitkomsten daarvan zijn nu het van Heekplein zoals het nu is. Tot die tijd
was Enschede dan ook een grijse/vieze stad en had ook een negatieve bijklank. Er is ook
ooit een schoolplaat (waar de vroeger reclame mee maakten) geweest met allemaal
pijpen met rook waardoor dit nog meer bevestigd werd. Het beeld van Enschede was dan
ook een vieze stad. Bovendien wonen er alleen maar arme mensen. Nadat de fabrieken
ook nog eens weg waren, kwam er een fase waarin er eigenlijk helemaal niets was. En
nu heeft Enschede het zover weer opgebouwd dat het zin heeft om weer naar boven te
kijken, om er een nieuwe kleur aan te geven.
De singel komt uit 1923. Iemand heeft toen bedacht dat het zinvol zou kunnen zijn om
een ringweg te maken. Dit is voor Enschede toch vrij bepalend.
Doordat de textiel wegviel kwamen er ineens 25.000 werklozen in Enschede.
Dit was min of meer de geschiedenis.

Kijkt men naar de stad als cultureel bolwerk. De schouwburg die ze hier hebben is van
1953. Daarvoor had Enschede dit dus niet. Het muziekcentrum is van de jaren 70,
daarvoor hadden ze er geen. De laatste twintig dertig jaar is opera/orkest er allemaal
bijgekomen. Dit is ook een kenmerk waarmee Enschede zich onderscheid van de regio’s
om zich heen.

Daarnaast kijkt men nog naar het onderwijs. Enschede had geen UT en geen HBO. Na de
oorlog was er alleen een sociale academie en de kunstacademie. Er is enorm gevochten
om de UT in Enschede. Nu is Enschede dus ook het onderwijs bolwerk.

Dit geheel beweegt zich in de tijd. Ook richting de regio Duitsland waar zien te maken,
net als naar andere steden zoals Munster Osnabruck (stedendriehoek).
Dit alles is in feite de basis van het merk Enschede. Enschede beweegt en probeert zich
op deze punten te versterken. Maar dit lukt lang niet altijd. (zie bedrijvenpanden op
industrieterrein).

Men moet de stad ontwikkelen voor de inwoners zodat het een ‘plek’ wordt waar ze zich
thuis voelen. Om burgers vast te houden. Maar hoe? Vandaar de kreet ‘jij kleurt de stad’,
om op deze manier een bepaalde trots te creëren en doet dan ook. Men hoort er zelf bij.
De stad moet je weggeven. Dat is de lijn naar de burgers toe.

Reactie concurrenten? Daarnaast bestaat er nog de bestuurlijke relatie tussen Enschede
en de regio Twente. De erkenning van Enschede als hoofdstad is maar matig. Hier zijn
meer steden zoals Hengelo, Almelo en Oldenzaal. Ze gunnen het klimaat niet dat
Enschede heeft in deze regio. Daardoor is er voortdurend strijd wie er bepaalt wat er in
Twente gaat gebeuren (netwerkstad?). Voortdurend sprake van initiatieven om te
concurreren. Er is in veertig jaar ook geen enkele voortgang op dit gebied.
Dit was voor Kor Feringa een reden om te zeggen dat Enschede een stad is en noem het
dan ook zo. Stad Enschede! En daarmee onderscheidt je je per definitie van de andere
steden want zij doen dat niet. Dit betekent voor de burger dat er iets meer gebeurd. En
in Duitsland gebruiken ze dit al jaren en is dan ook voor hen herkenbaar.
De heer Timmermans heeft deze kreet tot leven geroepen. (waarom vond hij deze
kreet zo waardevol?)

 133

Het geeft de identiteit weer van de stad, de ingrediënten van de stad om zo je stad te
benoemen. Enschede is er nog lang niet. Het budget zal zelfs iets dalen om de stad te
promoten. Dit is een zwak punt in vergelijking met steden zoals groningen. Je moet
Enschede in de map zetten; ten eerste voor de omgeving en de regio, zij moeten het
gaan herkennen.
Ten tweede voor de mensen die er omheen (40/50 km) wonen die moeten wekelijks naar
Enschede komen. Mensen komen voor mode/sfeer en als er iets te doen is. Dit zijn de
redenen waar mensen voor naar Enschede komen.
De derde stap is om verder te gaan en arrangementen proberen te bereiken in
Libelle/Margriet (weekend Enschede). Dit geldt voor heel Nederland dus daarom worden
er vakbladen gebruikt, maar hier moet geld voor zijn.
Er moet meer samenwerking plaats vinden met de plaatselijke vvv’s en de regio-oost
Twente.

Andere alternatieven? Alternatief was om gewoon door te gaan en dan gebeurde er niets.
Enschede leeft bijvoorbeeld was een niets producerende kreet (waarom overgestapt
naar andere campagne?).

Reactie consumenten? I&O research doet onderzoek en de kreet ‘jij kleurt de stad’ heeft
veel bekendheid en is goed aangeslagen. Niet de gemeente maakt de stad maar de
burger.

Imago beïnvloed? 1975 haast geen textiel waardoor mensen in de bijstand kwamen. Het
was een beetje grijs waardoor de mensen niet echt trots waren. Er zijn nu meer diensten
en het opleidingsniveau is omhoog gegaan. Er zijn meer andere inwoners. Vroeger waren
er fabrikanten. De bevolkingssamenstelling van Enschede is meer saamhorigheid
waardoor er een gezondere basis ontstaat.

Positie veranderd? Ten opzichte van vroeger zeker. Enschede hoort er nu meer bij en
hoeft niet meer echt te concurreren met de steden Hengelo, Almelo en Oldenzaal.

Ontwikkeling

Meer adverteren dat mensen Enschede kan zien. Enschede heeft nog te weinig
onderscheidende kenmerken.

Het zou verstandig zijn om door te gaan met de acties om de boodschap over te
brengen. Men wil proberen acties te richten op kunst en humor, maar kunst en muziek is
eigenlijk ook niet uniek. (Orkest van het Oosten) Men moet iets gaan zoeken waarmee
zij zich kunnen specificeren en waardoor mensen het huis uit komen. Zij moeten actie
ondernemen. Men wil een gedrag bij mensen bewerkstelligen en hiermee in de pas lopen
is erg moeilijk. (promotiefilm?)

Communicatie werknemers en consumenten? De communicatie met gemeentelijke
ambtenaren verliep via speciale voorlichtingbijeenkomsten want zij zijn min of meer de
uitdragers van het merk.

Verder kan hij weinig hierover kwijt omdat hij niet hierbij betrokken is.

Deel 2:

1. Zie hierboven onderscheidt.

2. Gemeentelijke ambtenaren want zij moeten het merk uitdragen. De eigen
inwoners want zij moeten trots worden op hun stad. De regio die de stad moet
zien als een stad om heen te gaan om uit te gaan, zoals de Duitsers.

 134

De doelgroep is vooral tweeverdieners zonder kinderen. En mensen die geen
kinderen meer thuis hebben. Deze moeten worden beïnvloed. Maar dit geldt voor
alle merken.

3. Ze zijn ingespeeld op deze doelgroep duidelijk door de campagne.

4. Over het communicatiebeleid kan hij niet veel zeggen, behalve dat de

communicatie zich uit in de campagne. Hij werkt niet op de gemeente. Alleen
vindt hij dat sleutelfiguren die net iets goeds gelanceerd hebben niet weg moeten
gaan, want nu moet men weer overnieuw beginnen.

5. I&O research doet onderzoeken naar hoe mensen de Stad Enschede waarderen.

Allereerst een nul-meting en vervolgens een eerste meting. Er is een tijd geweest
dat alles naar beneden liep en nu loopt het weer omhoog. Daarom zijn
vergelijkingen wel moeilijk te maken.

6. Het imago van de organisatie van de Stad Enschede is als zoveel gemeenten een

democratie. De relatie met het merk en de organisatie staat los van elkaar.
De gemeenten storten zich niet alleen op het merk maar zij vervullen meerdere
diensten.
De organisatie zelf heeft niets gedaan om meer naamsbekendheid te creëren,
behalve de vuurwerkramp. Dit is ook een van de redenen voor zo’n campagne
omdat er iets positiefs moest gebeuren. Er wordt ook nooit gesproken over de
ramp van Enschede maar over de vuurwerkramp. Dit is bewust gekozen.
De roombeek wordt daarom ook redelijk uniek.
Waar moet men aandenken als ze nieuwe acties gaan invoeren. Zij zijn ook niet
origineel want alles komt uit Amerika. Kijk maar naar de grote winkelcentra
(malls). De trend die in de samenleving zit daar moet men in meegaan.
Zo kan men zien dat steden een eigen identiteit hebben. Zie Groningen,
Amsterdam en Enschede.

04-02-2005 Fons Lohuis

Eens met de definitie van Merkontwikkeling.

Gebeurtenis

Vier jaar geleden de vuurwerkramp. Door deze ramp is Enschede zowel in negatieve als
in positieve zin in de belangstelling gekomen en bekendheid heeft verworven.
Heel negatief beeld geschetst omdat het ongelooflijk is dat zoiets in een stad kan
gebeuren en positief is dat de wederopbouw en de aanpak daarvan een goede publiciteit
geeft. Het is in negatieve zin begon maar wordt nu positief gebruikt.

Prijzen gewonnen voor de groenste stad van Nederland en dit levert een positief beeld
voor het imago van Enschede. Vorig jaar. Het is een prijs die een bijdrage levert aan het
geheel en de complete aanpak van het van Heekplein aan het imago van Enschede. Deze
is tot stand gekomen in samenwerking met de aanwezige ondernemers. (Holland Casino,
V&D, Bijenkorf). De campagne wordt gebruikt om dit beeld te verbeteren.
Prijs voor beste parkeergarage.
Ondanks deze prijzen is het nog onvoldoende om bij de belangrijke decision makers in
een goed daglicht te komen. Hier wordt momenteel hard aan gewerkt.

Wanneer? Vier jaar geleden

Wat heeft de organisatie gedaan? Op alle fronten noodhulp verleent en mensen zijn weer
op andere plekken in de stad gehuisvest. Vervolgens heel snel te komen tot een
masterplan om te kijken waar ze naartoe willen met die wijk. Dit is heel zorgvuldig met

 135

ondernemers, bewoners, betrokkenen besproken en is er gezamenlijk gewerkt aan een
wederopbouw plan. Dit heeft geresulteerd in woningbouw en bedrijvigheid. En aantal
grote voorzieningen bij gekomen zoals een school, museum. Deze wijk zal een bijdrage
leveren aan het beeld van de stad Enschede.

Waarom? Alles was weg dus er moest wat ondernemen worden.

Juiste beslissing? Dit was het beste wat ze konden doen volgens hun ambitie. Het had
ook kunnen zijn dat ze minder geld hadden gekregen van het rijk of dat het bestuur een
andere optie beter vond door zoveel mogelijk terug te bouwen. Het was een zwakte en
de gemeente heeft het als kans gebruikt. Dit is een goed voorbeeld van hoe ze dit in hun
voordeel hebben kunnen omzetten.

Wat voor uitwerking? Zowel intern als extern. Intern heeft het naar de organisatie toe
een beeld gevormd dat er toch veel mogelijk is na zo’n ramp. Het is een project
geworden.
En extern heeft het laten zien dat na zo’n ramp zij hebben kunnen laten zien dat het
mogelijk is om een nieuwe gevarieerde wijk neer te zetten. Dit heeft veel belangstelling,
publiciteit opgeleverd. Ook belangstelling vanuit het buitenland zoals Denemarken waar
ook een vuurwerkramp heeft plaats gevonden. Zo kan men gebruik maken van elkaars
expertise.

Reactie concurrenten/steden? Er was veel bewondering vanuit andere gemeenten hoe zij
ermee omgingen. Ook om van de expertise gebruik te maken.

Reactie consumenten/ bewoners? Merendeel overwegend positief omdat zij vanaf het
begin betrokken worden met hun wijk en hoe het eruit komt te zien. Mensen mochten
meepraten wat er met de wijk ging gebeuren. Dit gaf hen het gevoel dat ze serieus
genomen werden.

Reactie medewerkers? Vanuit het projectbureau is er regelmatig informatie uitgegaan
naar collega’s. Veel eigen mensen ingezet maar ook mensen van buitenaf tijdelijk
ingezet. Dit gaf onderling soms wat concurrentie.

Imago beïnvloed? Het imago heeft is hierdoor zeker beïnvloed. Bovendien stond
Enschede bekend als een stad met nauwelijks een imago of een negatief imago van een
saaie industriestad.
De wederopbouw van Roombeek en de wederopbouw van de stad (van Heekplein) en de
campagne die hiervoor opgezet is de stad ten goede is gekomen.

Strategie veranderd? Nee dat niet want de gemeente heeft een toekomstvisie die door de
raad in 1999 is vastgesteld met waar ze naartoe willen en wat hun hoofddoelstellingen
zijn. Dit staat nog steeds tot op de dag van vandaag. Deze toekomstvisie loopt in
principe tot 2010 en daarin geven ze aan dat ze toewerken naar een Enschede ‘het
stedelijke hart van oost Nederland’. Deze vuurwerkramp heeft hier een versnelling in
gebracht en versterkt. Ze hebben Roombeek gebruikt om die hoofddoelstellingen te
realiseren. Hier ging veel energie, tijd en geld in zitten en dit moest dan voor een deel
ergens anders weg gehaald worden waardoor bij de andere ambities enige vertraging is
opgelopen maar uiteindelijk staat deze toekomstvisie als een huis.

Positie veranderd? Positie is veranderd. Mede door de vuurwerkramp en de publiciteit er
omheen en door de wederopbouw dat dit in combinatie met alles wat ze opknappen in de
stad dat dit Enschede heel veel goed heeft gedaan. De positie is positief beïnvloedt.

 136

Gebeurtenis

De campagne want het imago van Enschede was stoffig en kleurloos en waar ze naartoe
willen is dat mensen die 20 jaar gelden zeiden dat het een saaie industriestad was en nu
terug komen dat ze zien dat de stad een complete metamorfose is ondergaan. De
combinatie met de ontwikkelingen in de stad en het heelal om naar een dynamische stad
te werken dan heeft de campagne hierin in bijgedragen. De bezoekers komen meer en
bewoners waarderen en herkennen de campagne. De eerste fase is geweest en nu willen
ze zich richten op de tweede fase namelijk de regio’s en internationaal. De campagne is
op het goede moment ingezet en moet worden doorgezet.
Er is bewust voor een campagne gekozen want uit onderzoek is gebleken dat Enschede
iets moest doen aan hun imago.

Wanner? Begin 2004

Wat heeft organisatie gedaan? Campagne opgezet want bleek uit onderzoek dat het
imago verbeterd moest worden.

Waarom? Enschede had een stoffig imago van een industriestad

Juiste beslissing? Ja want is bevestigd door voorgaande onderzoek. Weinig alternatieven.
Men moest ervoor zorgen dat men positief zou gaan denken en dit ook uitdragen van
Stad Enschede. Bovendien kan men publiceren in vakbladen of andere tijdschriften die
veel gelezen worden. Dit zijn kleine bijdragen aan de grote campagne. Daarnaast wil
men jaarlijks evenementen sponsoren waarmee men op z’n minst regionale maar ook
landelijke aandacht trekt en daarmee Enschede wat positiever in beeld brengt. In die zin
is dit juist geweest. Er is natuurlijk overwogen of het niet allemaal teveel zou gaan
kosten maar uiteindelijk is hiervoor gekozen.

Uitwerking? Uit onderzoek is gebleken dat Duitsers veel positiever zijn dan de
Enschedeers zelf. Dit komt ook doordat Enschede sociaal-economisch op de laatste plaats
staan van de 50 grootste steden van Nederland. Dat betekent dat er een hele grote lage-
midden groep is die heel weinig te besteden hebben. Voor hen is het moeilijk te
begrijpen om Enschede te verkopen om mensen hier naartoe te halen en dat dat ervoor
zorgt dat het de economie versterkt. Dit zou ook het imago kunnen versterken.
Eerst is de campagne primair ingezet op de burgers zelf en zij kennen de campagne, dus
dat is aardig gelukt. Op deze manier willen zij dan ook doorgaan.
De campagne loopt nog. Ook probeert men af en toe een artikeltje te plaatsen of een
journalist uit te nodigen of een andere actievorm te bedenken zodat men op een
positieve manier in het nieuws komt.

Reactie andere steden? Geen beeld van wat andere steden vinden van de campagne. Wel
zijn er steden die zichzelf nu ook heel erg in de markt willen zetten zoals Amsterdam,
Groningen die door een groot festival veel aandacht probeert te krijgen, Maastricht is
vaak in het nieuws. In de toekomst zal er een steeds grotere concurrentieslag zijn tussen
de steden. Men gaat maar eens in de zoveel tijd een weekend weg en dan maak je de
keuze tussen de mooiste steden. Als Enschede moet men zien hier ook een plek in te
krijgen.

Reactie consumenten? I&O research doet onderzoek en de bezoekers zijn erg positief
geworden. Bedrijven zullen zich eerder in een stad vestigen waar veel arbeid is en die
goed bekend staat. We zijn begonnen als gemeente hiermee maar we willen ook dat
bedrijven hierin meegaan. Bedrijven kunnen op deze manier meeliften. Bedrijven die
namelijk gevestigd zijn in Enschede worden ook geassocieerd met Enschede. Dus als de
campagne het goed doet en Enschede heeft een goed beeld dan kan men het bedrijf hier
aanhangen.

 137

Reactie medewerkers? Positief want zij zijn zelf ook bewust dat ze een positief imago
moeten uitdragen.

Imago beïnvloed? Zeker een verandering teweeg gebracht. Maar zit nog in een vroeg
stadium. Het heeft tot op heden gewerkt en er is veel gepraat over Enschede en de
campagne.

Strategie veranderd? Ook niet want de toekomstvisie blijft hetzelfde. Imagoversterking is
een belangrijk onderdeel van de toekomstvisie.

Positie veranderd? Zeker al in de regio hebben zij al een betere positie dan Hengelo en
Almelo. Afgelopen jaren heeft zich de positie alleen maar versterkt en dit zal zich de
komende jaren nog wel doorzetten. Hengelo en Almelo zijn niet meer echte concurrenten
maar men moet denken aan Nijmegen, Zwolle etc.

De manier waarop gehandeld wordt is bij elke gebeurtenis hetzelfde. Men hanteert een
rode draad.

Ontwikkeling

De lijn die zij nu ingezet hebben doorzetten. Dit betekent bij wonen, werken en
voorzieningen. Met name voorzieningen in de binnenstad zoals het muziekkwartier, het
realiseren van woonlocaties en het realiseren van bedrijventerreinen. Hier gaan zij mee
door want dit past in de toekomstvisie. En de campagne zullen zij ook doorzetten. Dit
zijn in feite de hoofdlijnen. Proberen te oogsten tussen nu en enige jaren. Dat moet er
toe leiden dat er meer mensen van buitenaf binnen te halen en meer bedrijven deze kant
toe te trekken.

Hoe gaat organisatie hier mee om? Door verder te gaan met de campagne en veel
gebruik te maken van publiciteit voor een beter beeld.

Signalen? Nu er aanbod is wordt er gekeken of zij hierdoor de vraag beter kunnen
beïnvloeden. Zijn bezig om een goede beeldvorming voor bedrijven te manifesteren
zodat ze ook in Enschede terecht kunnen. Meer hoogwaardige bedrijven om het niveau
wat op te krikken.

Positie beïnvloed? Men gaat ervan uit dat de positie positief beïnvloed wordt. Naarmate
men beter in staat is om datgene wat zij van plan waren ook echt te realiseren en
vervolgens in beeldvorming beter over te komen zal dit op elkaar doorwerken en de
ontwikkeling van de stad ten goede komen.

Strategie veranderd? De strategie staat er en hier houdt men zich aan tot 2010.

Imago beïnvloed? Zeker de bedoeling aangezien de campagne en men voert acties uit die
weer invloed hebben op die campagne en in die campagne gebruik je die acties ook weer
om het beeld weer te versterken.

Communicatie naar consument/medewerkers? Eerste deel intern gericht en natuurlijk
blijft daar aandacht voor want dit moet worden onderhouden maar de tweede slag gaat
met name naar buiten toe en dat zal alleen nog maar versterkt worden. Voor volgend
jaar zal er meer geld gevraagd worden voor evenementen en promotie.
Campagne willen versterken door meer evenementen te organiseren om op deze manier
het imago te versterken bijvoorbeeld activiteit op de ut. Op het moment sponsoren zij
military, roze zaterdag, marathon etc. Om zo Enschede meer te promoten.
Communicatie vindt vooral plaats zowel intern als extern. Intern vindt het vooral plaats
via de site en via intranet. Ook worden er presentaties gehouden voor raadsleden maar
ook voor medewerkers om ze een beeld te geven van hoe alles eruit ziet.

 138

Ontwikkeling

Netwerkstad niveau. Dit is de combinatie van Almelo, Hengelo en Enschede. Met name in
de relatie naar Zwolle, Arnhem en Nijmegen en Brabantstad. Dit gaat een rol spelen en
zij zijn landelijk bekend als specifieke kennis van regio en dat hele net zal de komende
jaren nog versterkt worden. Enschede als onderdeel van de netwerkstad en dan ook nog
als onderdeel van regio Twente. Dit zal nog versterkt worden.
Netwerkstad is de combinatie van Almelo, Borne, Hengelo en Enschede. Men moet er
voor zorgen dat dit meer een geheel wordt doordat er meer dingen samen gedaan
worden en dat er meer dingen afgestemd worden en met name data dat voor alle
partijen succesvol is en dat het een win win situatie oplevert. Niet iedereen moet voor
zichzelf doorgaan maar er moet gemeenschappelijk te werk gaan worden. Dit verbetert
het imago in het algemeen.
Het is niet alleen maar erover praten maar er spelen ook financiële consequenties een
rol.

Positie beïnvloeden? Als ze het netwerkstad op de kaart kunnen zetten dan zal dit een
positieve uitwerking hebben. Maar als er teveel op de rem gaan staan dan heeft het geen
zin. Dit werkt eerder contraproductief.

Strategie veranderen? Dingen kunnen beter samen gedaan worden want dit is effectiever
en goedkoper. Men moet op meer regionaal niveau kijken. Dit doen bedrijven ook.

Imago beïnvloeden? Alleen als het positief wordt en hier gaat men van uit.

Communicatie medewerkers en consumenten? Door middel van presentaties en stukken
die in de krant verschijnen, intranet etc. Medewerkers moeten wel betrokken zijn bij de
stad.

Deel 2:

1. De stad onderscheidt zich door z’n positie. Grenst aan Duitsland en hier vindt ook
samenwerking plaats. Bovendien in vormgeving en vervult een centrumfunctie.
Bovendien willen zij een muziekstad neerzetten.
Design hangt af van de opdrachtgever op het gebeid van vormgeving.

2. Bewoners, bezoekers en bedrijven zijn de doelgroep

3. Door veel campagnes wordt hier op ingespeeld. Om bedrijven hier naartoe te t
 rekken.

Enschede leeft was een kleinschalige campagne en heeft geen effect gehad.

4. Jazeker is er een communicatiebeleid.

De laatste jaren is dit ingezet omdat zij ontdekten dat het imago van Enschede
leeg was.

5. Er worden verschillende onderzoeken verricht. De nulmeting en de eerste meting.

Er is zelfs een binnenstadmonitor.
Dit vindt jaarlijks plaats of zelfs korter als er naar gevraagd wordt.

6. De stad op een bepaalde manier wil laten afficheren dat het goed is dat de

organisatie op een lijn zit. Hier wordt ook van alles aan gedaan via een
cultuuromslag die men aan het voeren is. Er zijn vier elementen: resultaat
gericht; betrokken met hun stad; verantwoordelijkheid nemen, ervaren en dat ze
transparant communiceren. Als men dit weet te realiseren binnen een organisatie
dan zal het een positieve uitstraling hebben op het merk.

 139

Door de campagne probeert men de identiteit naar buiten te brengen van de
organisatie.
Meer naamsbekendheid door journalisten uit te nodigen en in vakbladen te
publiceren om zo bekendheid voor de ontwikkelingen bekend te maken.

09-02-2005 Anja de Jong

Eens met de definitie van merkontwikkeling

Gebeurtenis

Zij als gemeente brengen een merk naar buiten namelijk Stad Enschede. Enschede riep
als stad totaal geen beeld op bij de voor hen relevante doelgroep die strookte met de
werkelijkheid. Als gemeente proberen ze Enschede voor een hoogopgeleide doelgroep op
de kaart te zetten. Voor mensen die meer geld te besteden hebben. Ze wilden deze
mensen hier naartoe hebben om te wonen en dit bracht hen op de gedachte om de stad
als een merk aan te pakken.
De onbekendheid van Enschede is de reden geweest om tot de ontwikkeling van een
merk te komen. Verzilvering van alle investeringen.

Wanneer? Begin 2004. Nadat in 2003 een onderzoek hierna is verricht. Door
verschillende metingen en desk research. Daarna is de campagne ontstaat.

Waardoor veroorzaakt? Door de onbekendheid van de stedelijkheid van Enschede en
men wil toch doorgroeien.
Bovendien zijn er allemaal nieuwe ontwikkelingen geweest in de binnenstad en nu
moeten de mensen nog komen.

Wat heeft de organisatie gedaan? Deze campagne is hiervoor een overkoepelende
campagne geworden. De gemeente heeft het initiatief genomen maar het is wel de
bedoeling dat het niet alleen een gemeentelijke campagne blijft. Het is de bedoeling dat
het door mensen wordt overgenomen naar hun eigen ideeën.
Eerste instantie bij de Enschedeers zelf neerzetten en langzaam gaan zij verder deze
campagne de regio in brengen. Dan gaat het om Duitsland, Arnhem, Nijmegen en
Deventer. In de toekomst willen ze abri’s beplakken met gekke advertenties die de
boodschap uitstralen om eens in Enschede te kijken. De campagne moet minstens 10
jaar doorgaan. Dit wordt zelfs bevestigd door de goede resultaten. Als men kijkt naar
grote merken die zijn ook jaren bezig geweest om hun merk sterk te maken. Enschede is
net een jaar bezig.

Waarom dit gedaan? Als men iets wilde doen aan die onbekendheid dan moest men met
iets komen, acties. Daarom deze campagne.

Juiste beslissing? Zij hadden direct aan een campagne gedacht en blijkbaar de juiste
beslissing.

Wat voor uitwerking? Zijn nog maar kort bezig maar volgens eerste meting is de
bekendheid al heel erg gestegen. 88 % weet de juiste slogan te noemen. Over vijf of zes
jaar kun je iets zeggen of er een opgaande lijn in zit en dat men de kopers echt uit
Hengelo heeft gehaald.

Reactie concurrenten? Vinden het een goede campagne. Hengelo had kwalitatief een
betere winkelstad een aantal jaren geleden en uit cijfers blijkt dat Hengelo leeg loopt en
Enschede verder loopt.
Groningen en Almere zijn ze al jaren bezig met het promoten van de stad.

 140

Reactie consumenten? Bewoners zijn bereikt door middel van de campagne doordat 88
% de slogan weet te noemen.

Reactie medewerkers? Voelen betrokkenheid nu. Enschede leeft was het niet want dat
was niet zo. Medewerkers kunnen het zelf indelen voor een deel.
De coördinatie ligt bij communicatie en in het begin is er een presentatie geweest.
Bovendien is er het college van B&W, gemeenteraad, briefing bij alle
communicatiemedewerkers met het nieuwe concept om reacties uit te lokken. Overleg
met Economische Zaken.

Imago beïnvloed? Het is te vroeg om hier wat over te zeggen. Na de eerste meting kan
men wel zien dat er iets veranderd. Als men dit consequent blijft volhouden dan geloven
zij er wel in dat het merk staat en dat het jaren mee kan.

Verandering in strategie? De gemeente houdt zich bezig met verschillende aspecten zoals
veiligheid, wonen etc. en door zo’n campagne merkt men wel dat iedereen het wel onder
een noemer probeert te brengen. De campagne werkt als een soort vehikel om die
eenduidigheid meer vorm te geven. Daardoor een betere kans van slagen.

Positie veranderd? Over een aantal jaar kan men hier meer over zeggen. De eerste
meting gaat namelijk uit naar de bewoners van Enschede.

Gebeurtenis

Enschede had nooit een imago, alleen dat van een saaie, grijze industriestad. Bovendien
heeft de vuurwerkramp gezorgd voor een nog negatiever imago. Het speelt wel mee
maar dit was niet de reden dat Enschede een stap voorwaarts moest maken, want de
ontwikkelingen waren al voor de ramp in werking gezet.
Enschede heeft wel 155.000 inwoners en het is een grote stad want het heeft een UT,
een ziekenhuis, een orkest, bijenkorf, musea en casino.
Wederopbouw van rampgebied neemt men mee in de merkontwikkeling omdat er de
kans is gegrepen hier nieuwe dingen te doen zoals bandbreedte aanleggen en andere
voorzieningen. Dit werkt ook weer mee aan een betere uitstraling.

Ontwikkeling

Doorgaan op deze manier. Het bereiken van de stad, bewoners, bedrijven, studenten etc.

Landelijk

Regio

Stad

Het ziet er als volgt uit

Men werkt in verschillende fasen om dit te bereiken. Allereerst wilde men de inwoners
zelf bereiken en nu de regio dus de bezoekers van de stad. Bovendien wil men landelijk

 141

ook gaan adverteren om meer bedrijven deze kant op te krijgen en dat hier meer
mensen gaan wonen.

Hoe gaat organisatie mee om? Affiches etc. Mensen uit te nodigen door naar Enschede
toe te halen bijvoorbeeld makelaars. Als zij onbekend zijn met Enschede en niet weten
wat de stad te bieden heeft dat zullen zij het ook niet gaan noemen.

Signalen? Studenten nemen het vooral over om voor eigen doeleinden en doelgroepen te
gebruiken. Wat Enschede wilde met de campagne is in vrij korte tijd wel bereikt, dus niet
alleen het enthousiasme is er maar het wordt ook gebruikt.

Positie beïnvloed? Hopelijk wordt de positie beïnvloed. De manier waarop is dat ze
hoogopgeleiden willen bereiken en dat zij in Enschede komen wonen en werken. Vaak
woont deze doelgroep buiten de stad. Zij pakken wel de auto. Zal nog mooier zijn dat ze
in Enschede komen wonen ook in het groen want daar kan men haar geld mee
verdienen. (veel onroerend goed belasting betalen doordat ze dure huizen bouwen)
Alle steden concurreren met elkaar op dit gebied. Als men het niet doet dan zakt men
alleen nog maar verder weg.

Strategie veranderen? De toekomstvisie van de gemeente wordt de komende jaren nog
wel gebruikt als leidraad. Die richtlijn om je op bepaalde doelgroepen te richten zonder
anderen (minder rijken) te verwaarlozen moet worden gehandhaafd als het gaat om city
marketing.

Imago beïnvloeden? Hopelijk positief

Communicatie werknemers/consumenten? Presentaties, briefings, huisstijlhandboeken
etc.
Consumenten: Bewoners blijven geconfronteerd met de uitingen door middel van
evenementen, advertenties en festivals, koopzondagen. Dit zal in de toekomst meer zijn
omdat het budget niet groter is.

Deel 2:

1. Het onderscheidt zich door het feit dat zij een merk hebben. Dit hebben Arnhem,
Nijmegen en Deventer niet.
Zij concurreren met naamsbekendheid en voorzieningen aanbod.
Design speelt een rol in de herkenbaarheid. Simpel, humoristisch, duidelijk en
iedereen kan er iets mee.

2. Doelgroep zijn in eerste instantie de stad zelf. De tweede fase richt zich op de

regio en uiteindelijk landelijk

3. Ingespeeld door de campagne aan de bewoners te uiten en hen bekend te maken
met het merk en hen er iets mee laten doen.

4. Zij zijn verantwoordelijk voor de corporate communicatie strategie van de

gemeente Enschede. Het merk is hier een belangrijke drager van.
Het communicatiebeleid is de laatste jaren meer ingevuld. Dat zijn de
doelgroepen, dat de boodschap, die middelen, dat is het merk.

5. Tot op heden twee metingen gedaan naar aanleiding van de campagne door I&O

research.
Twee keer per jaar wordt er zeker gemeten.

6. De gemeente Enschede heeft natuurlijk veel meer doelgroepen dan alleen de

mensen die belangrijk zijn voor de city marketing. Dit is anders dan bij een

 142

commerciële organisatie. Je hebt de organisatie nodig om ergens een bijdrage aan
te leveren. Wel wil de organisatie de betrokkenheid uitdragen met betrekking tot
het merk. Op deze manier dat ze een verhaal uitdragen. Maar de organisatie staat
op de achtergrond.

Door de campagne willen zij hun merkidentiteit uitstralen. Naamsbekendheid is
vooral gecreëerd door de campagne en de verschillende acties die daarbij horen.
Naamsbekendheid en de campagne liggen zo dicht bij elkaar. Het merk is eigenlijk
de campagne en andersom.
In de toekomst zullen er nog meer acties komen om de aandacht te trekken
(luchtballon).

Opmerkingen/toevoegingen: GEEN

09-02-2005 Twan Timmermans

Bij merkontwikkeling is het inderdaad de bedoeling om je marktaandeel te vergroten.
Vertaald naar Enschede is dit meer bezoekers, bewoners en bedrijven. Een groot deel
van de regionale koopkracht naar Enschede zien te halen. Meer studenten bewegen om
voor Enschede te kiezen en uiteindelijk een positieve breinpositie te verwerven. In het
geval van Enschede is het de uitdaging om het oude beeld te ontmantelen. Enschede
heeft een enorme schaalsprong gemaakt en wanneer men Enschede beschouwt als een
merk dan moet dit merk dringend opnieuw gepositioneerd worden want het heeft nu een
positie op de verkeerde plaats in de verkeerde rijtjes en dat moet vervangen worden
door de eigentijdse propositie. In essentie komt het er op neer om een positieve
reputatie te verwerven en een hogere naamsbekendheid. Dit laatste speelt voor een stad
niet echt een rol, maar die positieve reputatie is voor Enschede van doorslaggevend
belang. Dit is precies waar men mee bezig is. Stad Enschede is het stadsmerk zou men
kunnen zeggen.

Gebeurtenis:

Een schaalsprong rond de ontwikkeling van het van Heekplein en de economische
ontwikkeling van de UT, die er rond de jaren 60 is gekomen. De komst van de bijenkorf
en het casino. En in de toekomst het muziekkwartier. Dit maakt Enschede een nieuwe
stad en is belangrijk geweest voor het merk Stad Enschede.
Vuurwerkramp is zeker van invloed geweest. Deze wederopbouw is meegenomen in de
ontwikkeling door er een nieuw elan aan te geven. De mogelijkheid was er om een
nieuwe wijk neer te zetten met hele hoogwaardige voorzieningen.

Wanneer? UT jaren 60 en andere ontwikkelingen vrij recent. Vuurwerkramp vier jaar
geleden.

Waardoor veroorzaakt? Dit had alles te maken met de textiel. Er bestond alleen een HTS
maar er was behoefte aan een academische opleiding.
De komst van bijenkorf en casino waren een initiatief om de binnenstad te
herontwikkelen.

Wat heeft de organisatie gedaan? De organisatie Stad Enschede is complex want het is
niet de gemeente. De gemeente speelt een initiërende rol en doet dit als hoeder van het
algemeen belang. Stad Enschede is een merk die eigendom is van een ieder in en
rondom deze stad. Naam van de campagne is ook ‘jij kleurt de stad’ dus men gaat ervan
uit dat iedereen op zijn of haar manier bijdraagt aan de inkleuring van de Stad Enschede.
Maar kijkend naar de Gemeente Enschede en wat zij gedaan hebben is ervoor gezorgd
dat deze ontwikkeling mogelijk werd. Wat partners in de stad gedaan hebben is de
uitdaging aanpakken en zelf ook ontwikkelingen in gang zetten die goed aansluiten bij de
schaalvergroting die de binnenstad de laatste jaren heeft gezien. Hierbij valt te denken

 143

aan evenementen die door de gemeente en private partijen worden gesponsord.
Eveneens zijn er bedrijven die ook gaan verbouwen omdat ze anders niet meer bij de
stad passen. (blokker en V&D)
Op allerlei manieren pakt iedereen de uitdaging heel goed op.

Waarom? Deze ontwikkelingen waren vooral nodig om de economische weerbaarheid van
Enschede te vergroten. Omdat het toch een stad is dat een moeilijk verleden heeft en wil
men niet steeds achter de feiten aan lopen maar gewoon ontwikkelingen mogelijk maken
die Enschede economisch versterkt dan moeten er zulke dingen gebeuren. Om Enschede
de toekomst in te kunnen loodsen was dit hard nodig.

Juiste beslissing? Er is zeker goed over nagedacht voor de herontwikkeling van de
binnenstad en er zijn ook wel tegen geluiden geweest. Uit enquêtes blijkt dat er altijd
mensen zijn die zeggen dat vroeger alles beter was en dit niet nodig was. Politiek als
maatschappelijk gezien is het een hele brede ondersteuning/onderschrijving geweest om
de stad verder te ontwikkelen. Een stad kan men niet laten liggen zoals die is dus
eigenlijk zijn er geen alternatieven. Niks doen of de stad bij het oude laten is gewoon
geen optie.

Uitwerking? Tot dusverre heel positief. De gemiddelde stad in Nederland met
vergelijkbare omvang heeft de omzet (bezoekersaantal) de laatste jaren zien dalen en
voor Enschede is dit juist gestegen. Daarnaast is er een toename geweest van het aantal
vierkante meters vloeroppervlak. Dus een enorme uitbreiding van winkelaanbod. Ook op
evenementen gebied is Enschede een evenementenstad geworden.
Vroeger waren Hengelo en Enschede de twee grootste steden van Twente. Hengelo was
een rijke stad en iedereen klaagt nu steen en been. Wat dat betreft komt Enschede uit
een veel moeilijke positie als men kijkt naar opleidingsniveau en inkomen liep Enschede
achter op Hengelo, maar als men kijkt naar het gevoel wat mensen erbij hebben ziet
men een stijgende trend. Van geklaag en gemopper is in Enschede niet veel te
bekennen. In die zin heeft de ontwikkeling wel gedaan wat ie doen moest. Als men kijkt
naar harde indicatoren zoals economie en omzetcijfers en ook zachte indicatoren zoals
hoe mensen zich in de stad wel bevinden dat dit een vooruitgang is in de afgelopen een a
twee jaar.

Reactie concurrenten? Hengelo probeert tegen de stroom in het marktleiderschap te
blijven betwisten van Enschede. Zij hebben maar 80.000 inwoners terwijl Enschede er
155.000 heeft. Hengelo kan beter zoeken naar een niche of een deelgebied waar zij zich
op kunnen ontwikkelen omdat zij vrij centraal liggen en dan deze bereikbaarheid
benutten door middel van kantoorruimtes.
Het is nog niet duidelijk of andere steden vrees erkennen dat Enschede de grootste stad
is. In de kleine steden om Enschede blijft men een beetje hangen met het oude idee van
in elke stad een beetje (bijvoorbeeld de V&D verdelen in vier filialen). Maar dit is niet
levensvatbaar dus de reacties vanuit de regio zijn nog niet adequaat.

Reactie consumenten? Toenemende bezoekersaantal. Op een zaterdag komt 55 % van
de bezoekers in de binnenstad niet uit Enschede. Zowel de aantallen als de percentages
bezoekers zitten in de lift. De consument onderkent duidelijk deze ontwikkeling.

Reactie medewerkers? Als ze het over Stad Enschede hebben dan hebben ze het over
155.000 inwoners. Als de gemeente eigenaar zou zijn van de campagne dan zou het van
low-interest zijn want de gemeente is niet spannend of sexy. Het doet niet iets wat de
mensen bezig houdt. Het moet dus geen eigenaar worden van het merk want daarvoor is
het merk veel te dynamisch.
Medewerkers zouden dan de inwoners van de stad moeten zijn en de communicatie naar
hen werd dus door de campagne op hen gericht. Daarvoor hebben ze doeken gebruikt
met de boodschap dat je met de stad van alles en nog wat kunt doen maar uiteindelijk is
het bepalend hoe de mensen die er wonen hoe zij ermee omgaan. Dus de eerste fase

 144

was met name gericht op de eigen inwoners. De tweede fase gaat dit jaar van start en de
bekendheid van de slogan ‘jij kleurt de stad’ op basis van spontane herinnering is
toegenomen van 3 % tot 36 % in een half jaar tijd. Dit is een mooi percentage en sluiten
dus de eerste fase af en zij gaan nu de buitenwereld bestoken. De imagocampagne zal
worden gericht op een aantal grote steden om Enschede heen (Nijmegen, Arnhem,
Apeldoorn, Deventer en Zwolle). Het idee erachter is om aansluiting te zoeken bij grote
steden. Mensen die hier in de buurt wonen aansporen om eens naar Enschede te komen.
Op deze manier wil men een hogere top-of-mind score met hun propositie bereiken.
Na de tweede fase zal er ook wel geïnvesteerd worden maar dat hangt af van het budget.
Wat erg belangrijk voor de politiek is dat private partijen ook gaan bijdragen. Dit is voor
de fases daarna erg belangrijk. Jarenlang vasthouden aan de campagne. Als men meer
bedrijven wil aantrekken dan is dit het moeilijkst omdat zij het meest mobiel zijn.
Ondernemers kiezen vaak die vestigingsplaats die ze kennen. Enschede wil dat het
aantrekkelijk is voor bedrijven om te starten en niet zozeer om bedrijven ergens weg te
halen. Door winkelaanbod en evenementen zorgt men er ook voor dat de stad een beter
imago krijgt en het is gebleken dat bedrijven hier naar kijken.

Imago beïnvloed? Stad Enschede heeft een eerste herhaalde meting gedaan eind vorig
jaar en op sommige onderdelen is het imago beïnvloedt. (wat voor soort stad is
Enschede?) Op andere onderdelen zoals Enschede als winkelstad, woonstad of werkstad
is het nog te vroeg om hier iets over te zeggen. Deel van het imago is duidelijk in
beweging gekomen maar nog niet over de volle breedte.

Strategie veranderd? Nee eigenlijk niet want die gebeurtenissen zijn een onderdeel van
de toekomstvisie. De sociaal-economische piramide van Enschede moet veranderen in
die zien dat de sociaal-economische basis wat smaller wordt en de top wat breder. Niet
door arme mensen de stad uit te jagen maar wel door ervoor te zorgen dat de
economische mobiliteit vergroot. En de stad aantrekkelijker te maken voor mensen met
hogere inkomens en opleiding. Hier ligt ook een probleem want als ze eenmaal
afgestudeerd zijn dan verlaten ze de stad. Men moet dingen doen om hen vast te houden
en dit komt allemaal terug in de toekomstvisie dus in feite niets veranderd aan de
strategie.

Positie beïnvloed? Grotendeels wel als ze kijken naar de eerste herhaalde meting.

Ontwikkeling

De ontwikkeling van het muziekkwartier. Ervoor zorgen dat er een drieslag ontstaat van
winkelen, horeca en cultuur. Dit kan elkaar alleen maar versterken.

Hoe gaat de organisatie hier mee om? Veel overleg als het gaat om financiën, over
overheid steun. Het zal ook bijdragen aan het nieuwe elan van Stad Enschede. Zij zijn
langzamerhand wel de stad aan het veranderen. Dit zal ook weer een hoogwaardige
invulling krijgen.

Signalen? Er zijn signalen dat er vraag naar is, maar men moet het bezoekersaantal wel
omhoog zien te krijgen om ervoor te zorgen dat het allemaal rendabel wordt. Op basis
van het huidige bezoekersaantal van Podium Twente dan moet er nog flink wat bij. Dat is
ook niet gek want het is een voorziening met een behoorlijke schaalgrootte. Maar als
men de lijn doortrekt verwacht men in de toekomst meer bezoekers in Enschede. Er
wordt wel uit gegaan van een haalbare rendabele exploitatie.

Positie beïnvloed? Het zal heel sterk de positie beïnvloeden en door de ontwikkelingen die
al geschetst zijn is dit ook weer een pareltje aan het snoer.

Strategie veranderen? De toekomstvisie komt hier weer om de hoek kijken en wat daar
dan ook mee speelt is dat er ooit gekozen is voor het profiel Enschede muziekstad. Dat is

 145

een kreet die her en der gebruikt wordt. Door de evenementen en verscheidene festivals
ziet men al een vooruit blik van het komende muziekkwartier.

Imago beïnvloeden? Het imago zal versterkt worden. Het beeld van Enschede als
uitgaansstad en evenementenstad dat zit al in de lift en dit zal alleen nog maar versterkt
worden. Men krijgt het idee dat het imago zich al in die richting aan het ontwikkelen is.

Communicatie medewerkers? Zit nog in het stadium van bouwplannen maar het zal
hoogstens via presentaties worden gecommuniceerd.

Deel 2:

1. In eerste instantie bepaald wat de relevante schaal is van waar we die
concurrenten zouden moeten zoeken en die zitten in de regio want Enschede als
concurrent van Groningen wordt nog niet echt in gelooft. Enschede concurreert
met Hengelo, Almelo, Oldenzaal, Deventer, Doetichem. En binnen deze regio zit
de koopkracht die zij naar Enschede willen halen en daardoor onderscheidt
Enschede zich door groot stedelijkheid. Op het gebied van inwonertal, eigen
universiteit, luchthaven en bijenkorf. Kortom het is de vrijheid, de multi-
cultiraliteit, de sub-cultiraliteit, de optelsom van mogelijkheden, de diversiteit. Dit
alles kenmerkt het stedelijke leven en de uitdaging is om dat niet alleen materieel
te kunnen bieden maar ook het hele klimaat daarbij aan te passen. Slaagt
Enschede erin om definitief afscheid te nemen van het beeld van een
provinciestadje en aansluiting te zoeken bij de secundaire (Maastricht, Groningen)
steden in Nederland.
Design speelt een grote rol op het gebied van de inrichting van de openbare
ruimte en onderscheidt het zich van dorpjes en provinciestadjes. Aan de
bouwmassa ziet men dat er bepaalde design en architectuur gebruikt wordt.

2. Doelgroep is een toch een wat hoogwaardige publiek dan dat Enschede altijd heeft

weten te trekken. Het gaat erom om mensen met hoge inkomens en opleidingen
aan de stad te binden. De uitdaging is om de midden en hogere inkomens klassen
vast te houden. Die anderen groepen zijn er niet minder welkom om maar die had
Enschede al.

3. Door middel van campagne en door middel van het aanbod. Hoogwaardigheid is

hier toch een belangrijk woord voor. Als men kijkt naar business & Science park,
parkeergarage (goed gelegen), winkelaanbod, muziekkwartier. Hierdoor probeert
men in te spelen op juist die doelgroep. Hier wordt rekening mee gehouden met
de beelden en met de vormgeving van de campagne.

4. Er is een communicatiebeleid. Hierbij is er sprake van een campagneplan en die

wordt telkens geactualiseerd. Daarbij is er een actieplan en een evaluatie voor de
gemeenteraad.
Los van de middelen van de campagne zelf zoals de doeken, bussen en andere
acties is het de bedoeling dat in de samenwerking met anderen zij wel beogen dat
het logo Stad Enschede gevoerd wordt op de juiste plaats. Bijvoorbeeld bij
evenementen dat het duidelijk is dat er een afzender is.

Stad Enschede geeft een hele kleine essentiële toevoeging aan de naam
Enschede. Zelfs gedacht om helemaal de naam te veranderen (gebeurde ook bij
Bijlmer). Het woord Enschede staat voor veel mensen nog synoniem met de
vuurwerkramp. Dit maakte het bijna noodzakelijk om een nieuwe naam te
bedenken maar was voor de inwoners heel raar. Door Stad toe te voegen wordt
net dat essentiële toegevoegd wat je eraan toe zou willen voegen.
De naam hing min of meer al in de lucht (Kor Feringa en Bert de Haan).

 146

5. I&O Research doet imago onderzoek. Dit gebeurd bij drie doelgroepen namelijk de
inwoners, inwoners regio Twente en Achterhoek en de inwoners van het Duitse
grensgebied. Die onderzoeken worden jaarlijks herhaald. Het beeld dat mensen
hebben van een stad dat veranderd niet in een paar maanden. Men wil op lange
termijn een vinger aan de pols houden.

6. Stad Enschede heeft geen achterliggende organisatie anders dan de Stad zelf. De

moeilijkheid is hier wel dat het merk vanuit de gemeente gelanceerd is en dat de
middelen voor een groot gedeelte van de gemeente komen. De relatie tussen het
merk imago en organisatie imago moet dus zo zwak mogelijk blijven. De
gemeente is niet echt een relevante speler voor stad Enschede. Iets anders is het
dat het senior management van de gemeente erin getraind zouden moeten
worden om dezelfde beelden en gedachten uit te dragen. Het zou onverstaanbaar
zijn als men een campagne voert Stad Enschede en er is een diensthoofd van de
gemeente die zegt dat het in Enschede nog zo gezellig, landelijk en Twents is. In
die zin is er wel een band met de organisatie maar eerder om nog meer het
gedachtegoed te verinnerlijken. Dit is een interne opdracht maar richting externe
uitstraling wil men de gemeente zoveel mogelijk op de achtergrond houden.

De doeken zullen verdwijnen en er komt niets voor in de plaats, maar er zullen
wel andere acties opgezet worden. Bovendien willen ze de aandacht van de
campagne verleggen van binnen de stad naar buiten de stad. Grote publiciteit in
die vijf steden zoals bioscoop reclame, boemerang reclame of abri reclame. Op die
plaatsen waar hun doelgroep zit. De combinatie hiervan zal elkaar versterken.

Het merkimago wordt gestuurd door de campagne richting de merkidentiteit.
Enschede is anders dan het beeld dat mensen ervan hadden. Er bestaat een grote
kloof tussen identiteit en imago (Van Riel) en dat moest dus aangepakt worden.
En daardoor is die campagne ontstaan. Er moest dus goed nagedacht worden over
de positionering. Enschede had een te meervoudig profiel en dat kon men nooit
communiceren. Dus men moest wat weg kappen bij het kiezen van een
positionering. Dit werd dan Enschede ‘het stedelijk hart van Oost-Nederland’.
Daarmee was de concurrentieslag van Enschede ten opzichte van anderen
bepaald. Vervolgens is er een vertaalslag gemaakt van een competitieve
positionering naar een communicatieve profilering en dit heeft geresulteerd in de
campagne kleur de stad en alles wat daarbij hoort. (Volgens het boekje gewerkt)

Bij de middelenkeuze hebben zij dan ook bewust gekozen voor zichtbare originele
middelen. Normaal gesproken zou men advertenties, folders, websites
verwachten. Bij Stad Enschede hebben de trampoline doeken een hele belangrijke
rol gespeeld. “The medium is the message” kwam ook terug in dit verhaal want
als men dan onderscheidend wilde zijn en groot stedelijkheid wilde uitstralen dan
moet men juist niet in een folder gaan staan maar een opvallend groot doek van
15 bij 45 gebruiken. Dit is namelijk zichtbaar en maakt de tongen los en zorgt
voor beweging. Iets vergelijkbaars zijn de polaroid foto’s die gemaakt zijn met het
logo Stad Enschede.
In het kader van studentenintroductie hebben ze ansichtkaarten uitgegeven met
opvallende beelden uit het studentenleven erop.
Waar het om ging is vooral Attention en Likeability in klassieke reclamemodellen.
Attention is al moeilijk genoeg en een klassieke middelenkeuze werkt niet dus in
de middelenkeuze heeft Stad Enschede vooral gezocht om de propositie
bekendheid te veroveren.

Opmerkingen/toevoegingen: Geen

 147

Bijlage 9

23-02-2005 Koos Huurdeman Stork

Afgelopen jaren zijn er heel veel veranderingen geweest, heel veel accentwisselingen.
Wisselingen van successen en mindere goede momenten maar altijd weer door goed
ondernemerschap weer bijgestuurd. Dat is toch een eigenschap van een goede
onderneming die zich continue aan de omstandigheden aanpast en soms zelfs vooruit
loopt.
Het merk heeft toch wel een aantal paar markante dingen. Stork is altijd een
verzameling van activiteiten geweest. Stork heeft nooit gestaan voor een activiteit op de
markt. Dat betekent dat men in de beeldvorming altijd wat diffuus overkomt. De
associatie met een product is nooit aanwezig bij Stork.

Gebeurtenis: 1868 is meneer Stork begonnen met het bedrijf. En in 1954 is Stork
gefuseerd met werkspoor. 1827 is werkspoor opgericht. Dit was een initiatief van koning
willem 1.

Wanneer? 1954

Waardoor veroorzaakt? Stork en werkspoor waren elkaars concurrenten. Op een gegeven
moment zagen zij de voordelen hiervan in om de handen in een te slaan. Dit heeft wel de
nodige tijd gekost. Het is heel moeizaam naar elkaar toe gekropen. Qua marktbenadering
heeft Stork zich altijd meer gericht op de productiemiddelen en werkspoor heeft zich
meer gericht op de transportmiddelen. Daarnaast deden ze dezelfde dingen.
Een groot nadeel voor de beeldvorming was dat er maar een nieuwe naam bedacht kon
worden namelijk verenigde machinefabriek. Beide hadden al een stoffig imago en dit was
dus helemaal niets. Men ging ook de markt op met meerdere activiteiten en hierin ziet
men een paar globale lijnen van verandering namelijk de soorten activiteiten waar het
bedrijf zich mee bezig houdt en de samenstelling. Bij de activiteiten waren het eerst
machinefabrieken, daarna werden het denkfabrieken (engineering
activiteiten;ontwerpen) en later is het weer afgestoten en nou is men een technologie
concern. Men kan niet verder inzoomen met de naamgeving omdat men zoveel
verschillende activiteiten heeft.

Wat heeft organisatie gedaan? Men ging de hele grote Stork gemeenschap in stukken
hakken en men ging ervoor zorgen dat deze activiteiten verantwoordelijk werden voor
zichzelf. Daardoor ontstonden er 80 zelfstandige werkmaatschappijen die dus ook
verantwoordelijk waren voor hun eigen winstdeling. Vaak gingen zij ook verder onder
een eigen naam, ook omdat de verenigde machinefabriek een slecht imago creëerde
omdat de winst tegen viel.
Vervolgens is er wel weer Stork aan toegevoegd en uiteindelijk is het weer Stork
geworden. Deze naam is kort en krachtig en internationaal te gebruiken.

Waarom? Men zag voordelen en voor de overlevingskansen van beide bedrijven.

Juiste beslissing? Omdat er zo’n grote concurrentiestrijd was tussen beide
ondernemingen hebben beiden ongetwijfeld gedacht waarom ze hieraan begonnen zijn.
Voor de overlevingskansen van beide bedrijven was het wel noodzakelijk. Direct na de
oorlog hebben beide bedrijven enorm veel werk gekregen aan de wederopbouw, maar dit
hield een keer op. Heel veel bruggen waren alweer gebouwd en fabrieken draaiden
alweer. Daarom moest men andere markten bestrijden en toen kwam men elkaar tegen.
Belangrijk moment voor de naam als zowel voor het logo. Tot op de dag van vandaag
staat het logo van Stork. Vroeg in de jaren 60 ontwikkeld en een keer gerestyled maar
de huisstijl is nog steeds hetzelfde. Dit is wel de kracht van het logo omdat het al zo lang
bestaat gaat er bij iedereen wel een lichtje branden. Dat is de grote tweestrijd voor de
merkenbekendheid van Stork. De naamsbekendheid van Stork in Nederland ligt rond de

 148

99%. Maar als men vervolgens vraagt wat doet Stork precies dan krijgt men een heel
vertakt netwerk van antwoorden. In de brede samenstelling zijn zij moeilijk te begrijpen.
De lijn is ook veranderd van machinefabriek, naar ontwerp naar technologie. Stork is ook
technische dienstverlener, marktleider op het gebied van textieldruk en marktleider op
het gebied van pluimveeverwerking en sinds 1999 zijn zij steeds meer aanwezig in de
aerospace. Om al deze activiteiten in een merk te laden is heel erg moeilijk. Daarom
hebben de werkmaatschappijen zelf hier veel aandacht aan besteedt. Op textiel en
pluimveeverwerking is Stork uitermate belangrijk. Dus om een associatie te wekken bij
mensen wat Stork nu precies doet is moeilijk.

Bij werkspoor was het sowieso belangrijk dat men die naamsverandering had en dat de
activiteiten in de markt compleet anders werd ingericht.

Uitwerking? Voor het imago is dat er moeilijk een beeld gevormd kon worden. De
verenigde machinefabriek is nou geen naam die een positief imago oproept. Voor de
financiële positie is het vaak zo dat de kosten voor de baat gaan maar vervolgens gaat
men er een hele lange periode van profiteren.

Reactie werknemers? In 1954. Er waren twee verschillende culturen en ze waren elkaars
vijand. Zij hebben zich continue tegen elkaar afgezet en nu moesten ze gaan
samenwerken. De samenwerking verliep moeilijk en de treinenmarkt in Nederland verliep
slecht.

Imago beïnvloed? De verenigde machinefabriek is de meest vreselijke naam die men kan
bedenken. Dit heeft aan de beeldvorming niet veel goeds toegevoegd. Het is dat er een
aantal activiteiten aan toegevoegd zijn. Dit heeft zijn nadelen maar ook zijn voordelen
want er is altijd iets aan de hand. Dit straalt dan weer af op je centrale naam en dit kan
dan ten koste gaan van je imago. Dit heeft zijn voordelen omdat je sterker bent.

Gebeurtenis

Men merkt na de introductie van aerospace dat veel mensen de link met Stork wel hier
leggen. Daar komt bij dat Stork de goede onderdelen van Fokker overgenomen heeft.
Hierdoor ondergaat het imago een verandering. Fokker had heel veel kennis.
Veel industrie heeft het niet gered en daarom is er de luchtvaart die een enorme
oplossing geboden heeft.
Stork heeft de beste onderdelen van Fokker meegenomen om deze op vliegtuigen te
gebruiken. Daarom werd Stork ook nog eens toeleverancier en bedenken zij ook nog mee
in het ontwerp. De vliegtuigindustrie heeft Stork behoorlijk in zijn greep genomen. Ook
omdat er in de publiciteit veel aandacht aan besteedt is. Dit heeft ook net als de fusie
een impact op de naam gekregen omdat Fokker-Stork is geïntroduceerd. Hierbij wordt
het Stork logo gebruikt en daaronder de handtekening van Fokker.

Wanneer: 1996

Waardoor veroorzaakt?

Wat heeft de organisatie gedaan? Werknemers en alle goede kennis meegenomen om zo
de onderdelen te gebruiken voor alle vliegtuigen. Men is dus twee nieuwe activiteiten
begonnen namelijk toeleveren aan alle luchtvaartindustrieën die er zijn en de andere
activiteit zorgen zij voor de technische stand-by.

Waarom? Fokker is enorm bekend en vooral in het buitenland. Goede reputatie, goede
vliegtuigen. Er worden nog steeds pogingen ondernomen om zulke vliegtuigen te
bouwen.

 149

Juiste beslissing? Doordat er nog zoveel start en landingen zijn met het Fokker vliegtuig
komen er heel veel mensen met Fokker in aanraking. Hierdoor komen ook steeds meer
mensen met Stork in aanraking en relateren dit dan positief.

Uitwerking? Voor het imago van Stork een enorme positieve overgang. Veel mensen zijn
gefascineerd door de aerospace. De financiële positie is het vaak zo dat de kosten voor
de baat gaan maar vervolgens gaat men er een hele lange periode van profiteren. Men
moet eerst investeren in bepaalde programma’s voordat er winst behaald kan worden. In
de financiële markt begint men nu ook vertrouwen te krijgen omdat men nu ziet dat het
goed begint te komen. De koers is van bijna 4 euro naar bijna 30 gegaan. Dit is
gigantisch.
Bovendien heeft de raad van bestuur besloten een aantal activiteiten af te stoten omdat
de hoeveelheid van activiteiten teveel is. Wat is er gedaan om het merk te laden? Dit is
heel veel namelijk het bezoeken van roadshows, bezoeken van analisten, buitenlandse
adressen. Men wil de positie van het merk nu verkopen. Als men geld wil beleggen moet
men weten hoe Stork in elkaar zit en omdat zij in de toekomst niet meer zo breed willen
zijn.

Stork heeft zich zo ontwikkeld. In 1954 komen de twee ondernemingen zij elkaar en
worden een grote machinefabriek. Ging niet zo goed en toen heeft men gezegd dat alle
units afhankelijk moesten worden. Toen bestond het ineens uit 75-80 bedrijven. Dit is
een goede beslissing geweest maar qua beeldvorming en management ontstond er een
heel ander probleem. Vervolgens heeft men toch besloten om weer wat management bij
elkaar te zetten en toen werden het er 12, toen negen en vijf en nu zijn het er nog vier
zoals eerder besproken. Nu wil men naar twee of drie want dit is ook nog teveel.

unit

Raad van bestuur is aangetreden omdat er in korte tijd een aantal winstwaarschuwingen
waren. Kortom het ging niet de goede kant op omdat zij sinds 1980, 22 jaar
onafgebroken winst hadden gemaakt. Dit ging niet meer omdat men activiteiten wilde
verkopen en dat zat niet mee en de winstwaarschuwingen. Toen zijn er
positiewisselingen geweest en vonden dat er iets moest gebeuren.De winst moest
hersteld worden en de samenstelling van het concern moet aangepakt worden. De
activiteiten gaan naar twee of hooguit drie. Dan hebben ze hopelijk een concern dat door
analisten geapprecieerd wordt en dat journalisten kunnen volgen wat zij doen. Stork is
daarom ook nooit met een ander bedrijf vergelijkbaar geweest. Dit is allemaal historisch
gegroeid. Dit heeft ook wel kracht om 178 jaar het hoofd boven water te houden. Maar
qua beeldvorming heeft het absoluut het nadeel dat mensen nooit een goede associatie
kunnen vormen over het bedrijf Stork.

 150

Reactie concurrenten: Op alle fronten zijn er concurrenten. Aerospace hebben ze heel
veel concurrenten. Textiel hebben ze vier grote concurrenten, pluimvee twee grote
concurrenten. Stork heeft 60% van de markt. Vaak brengen deze concurrenten hetzelfde
maar alleen goedkoper. De kwaliteit is dan veel minder.

Reactie consumenten: In de aerospace is Stork toeleverancier en in de textiel doen zijn
alles van productie tot verkoop. Zij beheersen alle processtappen en leveren het ook.

Reactie medewerkers: Over het algemeen heeft iedereen het beeld dat zij een
mannenmaatschappij zijn. Uiteraard zijn er vrouwenfuncties en Stork is heel divers. In de
technische productie komt men weinig vrouwen tegen.
De werknemers zijn toch vaan conservatief. Zij zijn niet bij de onderhandelingen
betrokken en krijgen het heel abrupt op hun bord. Bij Fokker waren de reacties erg
optimistisch door de goede naam van Fokker en dit scoorde goed. Deze naam had op
sommige terreinen veel meer bekendheid dan Stork. Strategisch zat het ook goed in
elkaar.

Imago beïnvloed? Stork is nooit heel swingend geweest, soms wel een beetje stoffig.
Maar met name van de toevoeging van de aerospace is er een ommekeer gekomen.
Luchtvaart heeft meer fascinatie dan textiel.
De overname van Fokker heeft qua naam heel veel positiefs toegevoegd.

Verandering strategie? Met de lading op het merk en vooral in de financiële markten
heeft het heel veel impact gehad. Vooral ook omdat daar heel erg op gestuurd is en een
andere manier van werken geïntroduceerd is. Dit is ook risicovoller omdat men ook
kritischer gevolgd wordt. Men is erg afhankelijk van de vliegtuigprogramma’s want daar
investeert men in.

Positie veranderd? Vooral Stork van voor 1996 was een verzameling van activiteiten die
niet heel hoog in de picture stonden. Terwijl nu sinds de aerospace er geen dag voorbij
gaat dat er niet iets over gepubliceerd wordt.
Daarvoor waren er wel contacten met de economische pers maar dit is enorm
toegenomen na 1996.

Gebeurtenis

Groot engineeringbedrijf om voor klanten iets te bedenken voor systemen van anderen.
Maar waren te klein om te concurreren en daarom hebben ze dit van de hand gedaan.
Tot dat moment stond Stork bekend om een bedrijf die alles kon. Eind 20e eeuw was dit
een grote verandering bij Stork.

Ontwikkeling

Raad van Bestuur wil van vier activiteiten overgaan naar twee of drie maar men zegt niet
van tevoren welke activiteit ze afstoten.
Aantal jaren geleden zijn zij hier dus al mee begonnen. Toen hebben ze van tevoren
bekend gemaakt wat ze wilde weg doen. Maar dit werd toen tegen hen gebruikt
waardoor ze er minder geld voor kregen. In de loop van 2006 zal het duidelijk worden.

Hoe gaat de organisatie hier mee om? Er is al een heel gespeculeer of het drie groepen
worden of twee. Stel twee groepen houdt men over dan moet men afvragen wat men
met de gebouwen gaat doen. Heeft men nog een hoofdkantoor nodig? Heeft iedereen
nog kans op een baan? Als men 80 werkmaatschappijen dan is het handig dat er een
hoofd is.
Is het nog belangrijk om een naam te handhaven of kan men een holdingstructuur
opzetten dat er twee namen komen en dat men een eigen merknaam gaan laden.

 151

Stel dat men nog wel textiel zou verkopen dan is de naam Stork heel erg belangrijk. Stel
dat men kiest voor een dienstactiviteit en een productie activiteit dan zou men kunnen
zeggen een holding met een Stork en een Fokker. De vier kernactiviteiten blijven niet in
tact.
Nu heeft men er wel vertrouwen in zonder dat men het zegt.

Signalen? Dat er activiteiten wegvallen is een hele duidelijke wens van de financiële
markt. Een analist moet aan zijn klant doorgeven om Stork aandelen te kopen dus hij
moet precies weten wat eraan de hand is bij Stork. Hij moet op elk gebied op de hoogte
zijn wat er gaat gebeuren. Vaak was het zo dat er altijd wel iets aan de hand was bij
Stork omdat ze zoveel activiteiten hadden en dit begon de mensen te irriteren. Daarom
gaat Stork de structuur verminderen. Als men zoveel activiteiten heeft kan het
management ze nooit allemaal even goed begeleiden en kan men de groeistrategie niet
waarmaken. Dat wil men juist anders kan men inpakken. De activiteiten waar ze voor
kiezen willen ze fors in groeien.

Positie beïnvloeden? De merknaam Stork kan men duidelijker gaan koppelen aan
bepaalde activiteiten. Wel activiteiten die in verschillende markten hele goede posities
hebben. Stork heeft zich altijd moeten aanpassen aan de markt.

Strategie veranderen? Stork heeft zich tot doel gesteld om bezitters van
productiemiddelen te ondersteunen. Men kan niet veel anders inzetten doordat ze die
verschillende activiteiten hebben.
Ze leveren systemen aan de textiel of pluimvee. Maar wel complete processen van a tot
z.

Imago beïnvloeden? Mocht men twee groepen overhouden dan kan men de naam Stork
rechtstreeks gaan koppelen aan productgroepen die daarbij horen. Bovendien is er de
mogelijkheid om de naam Stork te verkopen. Men weet niet hoe het loopt.

Communicatie? Er is een corporate communicatie afdeling naar de financiële markten,
naar de arbeidsmarkten, perscontacten. Bij de werkmaatschappijen bemoeien ze zich
hier niet mee. Hier zijn ze juist het merk aan het laden naar de commerciële markten
toe. Allemaal op hun eigen manier zitten ze de naam Stork te laden. Wel met dezelfde
eigenschappen zoals kwaliteit, betrouwbaar, kennis.
Hier zijn ook strategische units voor die de commerciële markten in de gaten houden en
hier hebben ze communicatie collega’s voor.

 152

Bijlage 10

14-02-2005 Twentse Kabelfabriek F. Reijken

De definitie van Merkontwikkeling is in overeenstemming met wat hij ervan vindt behalve
het gedeelte in het brein van de consument. De consument heeft niets met kabels te
doen en op deze manier promoten zij hun merk ook niet. TKF houdt zich voornamelijk
bezig met business to business. Een bedrijf die de producten koopt van TKF is natuurlijk
ook een consument. Dus als de definitie op deze manier wordt ingevuld dan klopt het
wel.

Gebeurtenis

De elektrificatie van Nederland. Voor 1930 waren er heel veel bovenleidingen. In het
buitenland ziet men ze nog veel. In Nederland is de heer van der Lof in 1930 begonnen
met de productie van kabels. Hier was namelijk een goede markt voor en er was een
enorme vraag naar. Tevens waren er een gering aantal producenten.

Wanneer? 1930

Waardoor veroorzaakt? Nieuwe ontwikkelingen in de markt.

Wat heeft de organisatie gedaan? Allereerst gezocht naar kapitaal. Gezorgd voor
gebouwen en machines en uiteraard kennis van kabelproductie.

Waarom dit gedaan? Omdat de vraag enorm was.

Was dit de juiste beslissing? Jazeker want er was een enorme vraag naar. Een alternatief
zou zijn om alle bovenleidingen te laten hangen maar bij een goede storm zit men zo
zonder stroom.

Wat voor uitwerking? Het was natuurlijk erg gunstig voor de regio omdat Twente heel
erg textiel georiënteerd was. Opkomst van elektrotechniek waardoor het in de regio een
grote betekenis had.

Na de Tweede Wereldoorlog was er weer een gigantische vraag naar kabels op de markt.
Er daar heeft TKF enorm van geprofiteerd. Er was veel vraag en weinig aanbod in die
tijd.

Concurrentie? Toen was er veel minder dan nu concurrentie.

Imago beïnvloed? Het imago van TKF is toen begonnen en TKF heeft toen
naamsbekendheid gekregen. Dan begint men natuurlijk met het imago op te bouwen
door heel erg de nadruk op kwaliteit te leggen. Hier valt best in te investeren door middel
van machines, personeel en goede controle en eindkeuringen.
Zij streven ernaar om het imago heel goed te houden. Dit heeft met de kwaliteit van
producten te maken, snelheid van je offertes, hoe ga je met mensen om want relaties
zijn voor TKF enorm belangrijk. In alles waar men mee naar buiten treedt moet het er
gewoon goed uitzien als men zich als A-merk wil profileren. Zodanig profileert TKF zich
ook en zodanig ziet de markt hen ook.

Strategie? Zoveel mogelijk kabels maken en daar een zo goed mogelijke prijs voor
krijgen. En uiteraard in ogenschouw houden wat de maatschappelijke achtergronden zijn
en betekenis hebben voor personeel en omgeving.
Deze strategie hebben zij altijd gehanteerd.

Positie veranderd? Het marktaandeel is sinds die tijd erg gegroeid.

 153

Gebeurtenis

De opkomst van kunststoffen als isolatiemateriaal. Vroeger had men kabels die
geïsoleerd waren met papier. Hier heeft TKF op ingespeeld door een fabriek te bouwen in
Lochem.

Opkomst kunststof middenspanning kabels worden weer hogere eisen aan gesteld omdat
hier meer stroom overheen gaat. Begin jaren 80 kon men informatie overbrengen via
koperdraden.

Waardoor veroorzaakt? Totdat glasvezels in opkomst waren waarbij men informatie kan
overbrengen via licht impulsen. Toen met zes vezels maar nu al met 576 vezels. Een
vezel kan zorgen voor 30.000 telefoongesprekken die tegelijk gevoerd kunnen worden.

Wanneer? In jaren 60 en opkomst kunststof voor middenspanning kabels in jaren 80.

Wat heeft organisatie gedaan? Inmiddels is het in alle fabrieken een gemeengoed
geworden. Overal worden kunststof kabels gemaakt. Dit geldt voor laagspanning kabels.
Energie overbrengen kan door middel van een laagspanning kabel (zoals een lamp of in
het gebouw aan het plafond, of bij machines), middenspanning kabels, (Hier kan men
heel Haaksbergen mee voeden) en hoogspanning kabels (vooral bij hoge masten). Op dit
laatste terrein richt TKF zich niet, maar wel op laag- en middenspanning kabels.
Daarnaast bestaan er nog kabels voor informatieoverdracht (telecom kabels).
Bovendien heeft TKF toendertijd steeds meer bedrijven overgenomen.

Waarom dit gedaan? Het is heel ingrijpend geweest waardoor er een nieuwe fabriek
gebouwd moest worden. Eind zestiger jaren werden deze kabels in elke fabriek
geproduceerd.

Was dit de juiste beslissing? TKF is een bedrijf die mee gaat met innovaties om verdere
groei te realiseren dus zeker de juiste beslissing genomen. Bovendien is er vraag naar en
daar proberen zij aan te voldoen.

Uitwerking? De markten waarin TKF zich nu opereren zijn vooral de energiedistributie
bedrijven (voedingen van steden en distributie tot aan het huis) (Essent, Nuon, Eneco en
Delta). Dit zijn ze dan ook wel allemaal in Nederland op een paar kleintjes na. In die
wereld is de laatste jaren vreselijk veel veranderd. Een andere markt voor TKF is de
installatiemarkt (Hier hebben we het over gebouw) en daarnaast is er nog een
telecommarkt (kpn) en de vierde markt is de export waar steeds meer naar gekeken
wordt de laatste jaren. Na de oorlog is ook ontzettend veel geëxporteerd naar Zuid-
Amerika, India, Aziatische landen, Indonesië. De belangrijkste reden waarom men hier
toen mee gestopt is, was dat ze in deze landen zelf de producten gingen maken.
Nu wordt er wel weer geëxporteerd maar er wordt dan meer gekeken naar specials
(speciale kabels). Die ze ergens anders niet kunnen maken.

Reactie concurrentie? Dit zijn de vier markten waarop zij actief zijn. Iedere markt heeft
behoorlijk wat concurrentie. Kijkt men naar de energiebedrijven dan zijn die
tegenwoordig verplicht om europees aan te besteden waarbij iedere kabel leverancier
zich kan inschrijven en dit zorgt voor enorme concurrentie en zeker in deze tijd waardoor
door die bedrijven veel minder geïnvesteerd wordt. Door de ontwikkelingen in die
markten wordt daar ook meer op de kosten gelet. Vroeger werd sneller een kabel
vervangen maar nu wordt eerder de overcapaciteit van de kabel gebruikt. Daar profiteert
men nu van door minder te investeren en dit is voor TKF lastig omdat de vraag hierdoor
afneemt. En omdat er nu nog vier grote spelers zijn waardoor de concurrentie alleen
maar toeneemt.
Ook op de installatiemarkt komt men heel veel concurrenten tegen. Veel landen zoals
Duitsland en Scandinavische landen proberen allemaal een graatje mee te pikken op de

 154

Nederlandse markt. Hier moet men mee concurreren en dat doet TKF door betere
prestaties te leveren. Concurrentie geeft continue druk op de prijzen.
Dus steeds meer concurrentie vanuit het buitenland. Men kan ook wel concurreren door
de voorraden te halveren en beperkt tot de hardlopende typen maar dit is niet wat TKF
wil uitstralen.

Reactie consumenten? De consument hier zijn de bedrijven die een hoge vraag hanteren
naar kabels.

Imago beïnvloed? Dit zorgt er niet voor dat het imago wordt beïnvloed. Het beeld blijft
bestaan dat TKF niet de goedkoopste is. Aan de andere kant maar goed dat er een
remmende factor op de markt is. Gelukkig is er een groot gedeelte van de markt die de
prestaties van TKF op prijs stelt en deze markt willen zij dan ook overeind houden.
De naamsbekendheid van TKF in Nederland moet men ook per markt bekijken. Bij
energiebedrijven bijvoorbeeld kent iedereen TKF. Op de installatiemarkt, iedere grote
installateur en middelgrote installateur en grossier kent TKF. TKF kan nog wel iets doen
om hun bekendheid te vergroten bij de kleine installateurs. De naamsbekendheid in
Nederland is heel groot en dit geldt ook wel een beetje voor de telecommarkt. In het
buitenland zullen ze TKF nog niet zo goed kennen maar dit is groeiende. Dit is voor TKF
gunstig omdat er op deze manier meer spreiding ontstaat, waardoor de risicospreiding
beter is.

Ontwikkeling

Men kijkt bewust meer naar export. Dit willen zij gaan uitbreiden. Ook op het gebied van
energiekabels. Dit is bijvoorbeeld succesvol op het Caribische gebied of Suriname.

Hoe gaat organisatie hier mee om? Grootse deel van de export zal bestaan uit de
glasvezel kabel. Hier is op het moment veel vraag naar in het buitenland. Men wil meer
spreiding bereiken door ook meer naar het buitenland te kijken.
Om TKF bekend te maken in het buitenland is het voor hen belangrijk om relaties op te
bouwen. Dit gebeurd dan vooral door agenten of mensen aantrekken die een bepaalde
markt kennen. Er zijn Nederlandse bedrijven die vestigingen in het buitenland hebben. Er
is de groothandel en de meeste groothandels zijn eigendom van buitenlandse bedrijven
en via dat kanaal kan TKF bepaalde markten bereiken, maar ook gewoon door relaties.
TKF zou geen publiciteitscampagne beginnen want dit werkt niet in de markt waar zij
opereren.

Signalen dat juiste manier is? Er is in het buitenland op het moment veel vraag naar
glasvezel kabel.

Positie beïnvloeden? Men wil hun positie vergroten en voldoende volume verkrijgen. De
markt in Nederland en dan vooral de energie- en installatiemarkt zijn behoorlijk
ingekrompen. Dus de vraag is fors afgenomen. Men heeft productieapparaten die men
overeind wil houden en men investeert in nieuwe technieken en ontwikkelingen waardoor
zij een bepaald volume nodig hebben. Dat is dus een van de redenen waarvoor men naar
het buitenland kijkt. En daarnaast om meer spreiding in de vraag te krijgen want als het
ergens wat moeilijker gaat dan moet de andere markt dit kunnen opvangen.

Communicatie medewerkers? Regelmatig een bulletin met daarin de laatste
ontwikkelingen en bijzondere opdrachten. Machines gekocht en dingen die goed of niet
goed gingen. Alle wetenswaardigheden worden hierin gepubliceerd. Iedere afdeling houdt
zich natuurlijk dagelijks van de ontwikkelingen op de hoogte, zowel binnendienst als
buitendienst.

 155

Ontwikkeling

Veel nieuwe technologische ontwikkelingen. Vooral nieuwe kunststoffen die ontwikkeld
worden.

Hoe gaat organisatie hiermee om? Hier investeert TKF ook veel in. TKF volgt de markt op
de voet. Zo gauw er iets nieuws is vragen zij hier materiaal van en proberen het uit.
Ook wil TKF zich meer gaan richten op specials. Daarbij valt te denken aan kabels die
speciaal ontwikkelt zijn voor de spoorwegen. Zo kijkt men steeds meer naar kabels voor
speciale toepassingen op allerlei gebied. Ook wijzigt de installatietechniek zich ook, want
er wordt steeds meer gekeken naar hoe zij het product sneller kunnen installeren. (‘plug
and play’)
Ook heeft TKF samen met een andere leverancier (van schakelmateriaal) een kabel
ontwikkelt. Dat betekent dat men energie, telefonie en data door dezelfde kabel.
Bovendien zit er een buisje waardoor men vezeltjes kan blazen. Dit komt steeds meer
want zo ontstaat er inderdaad het systeem van ‘plug and play’. De tv, computer etc kan
men er zo op aansluiten. Het ultieme product is glasvezel en nog steeds niet draadloos.

Signalen? Er is steeds meer vraag naar glasvezel kabel. Het wordt steeds meer gelegd.
Men moet steeds meer kijken naar nieuwe technieken die er zijn want men moet met de
tijd mee. Veel contact houden met de markt over installatietechnieken. Hier zijn zij
continue mee bezig.

Positie beïnvloeden? Er wordt ook gekeken naar nieuwe markten zoals export maar ook
naar spoorwegen in binnenland en buitenland. Een ander voorbeeld is ECC (Electronic
Customer Communication). Dit bestaat al een tijdje maar is steeds meer in opkomst.
Mensen kijken direct naar de voorraad en willen prijzen in beeld zien.

Communicatie naar consumenten: In de toekomst willen zij nog meer gebruik maken van
elektronische communicatie.
Wat erg belangrijk was in 1930 en nu nog steeds is de relatie. Zonder relatie komt men
er niet.

Deel 2:

1. Zij onderscheiden zich door met name in Nederland door service, allerlei
technologische ontwikkelingen (bij energiebedrijven zijn het ontwikkelingen die zij
gezamenlijk met hen doen), kwalitatief hoogwaardig (ISO en KCQ Kingmaster
divided quality, hierbij wordt meer gelet op productie en normen). Al het extra’s
dat zij aan hun kabels toevoegen maakt het ook wel eens wat duurder.
Daarnaast kan TKF logistiek heel wat verzetten. Zij kunnen ook op lengte leveren.
Ook investeert TKF fors in voorraden. Er is geen energiebedrijf die goed kan
plannen en dat doet TKF dan voor hen. Een nadeel is dan wel dat men
geconfronteerd wordt met prijzen vanuit het buitenland. Zij gebruiken dan het
marginale deel van hun productie om toch hun producten op de Nederlandse
markt te dumpen. Prijzen worden op deze manier onder druk gezet. Buitenland
doet er alles aan om andere leveranciers uit te persen. Wij mogen dus iets
duurder zijn over het algemeen omdat die meerwaarde erg op prijs wordt gesteld.
Er is veel flexibiliteit in de productie want men kan het aanpassen aan de vraag.
Er wordt namelijk in ploegen gewerkt.
In de ontwikkeling van producten speelt design geen enkele rol, want men ziet er
niets meer van. In bepaalde situaties worden de kleuren wel eens aangepast op
de vraag. De mogelijkheid bestaat dus wel.

2. De doelgroep zijn de vier markten waar zij op opereren zoals energiebedrijven,
installatiebedrijven, telecommarkt en de export. Maar men kan het ook verder
bekijken want de installateur installeert het langs wegen; buitenverlichting etc.

 156

Dus een belangrijk toepassingsgebeid is infra, industrie, huisinstallaties,
scheepsbouw, utiliteit en spoorwegen. Deze hoeven niet altijd door TKF te worden
benaderd maar kunnen ook door grote installateurs benaderd worden.

3. De manier waarop TKF deze bedrijven benaderd verschilt een beetje als het gaat

om technologische ontwikkelingen tot nu toe bijvoorbeeld halogeenvrije
materialen. Bij dit materiaal komen geen giftige gassen vrij bij brand. Dat
promoten zij dan heel erg bij de overheid, architectenbureaus,
engineeringbureaus die de installaties en de voorschriften maken. Deze worden
dan benaderd door brochures, gesprekken etc. De kleine installateur wordt
benaderd door allerlei acties te organiseren via de groothandel. Door bepaalde
aanbiedingen te doen. Ook de grossier benaderd de klanten van TKF met hun
product. Ook door middel van advertenties, beursen.

4. TKF beschikt over een communicatiebeleid. Maar niet in die mate dat ze hier

continue mee bezig zijn. TKF is hiervan ook minder afhankelijk dan bijvoorbeeld
de Grolsch. TKF besteedt ook regelmatig de marketing uit. Zij hebben hier
bureaus voor. Tevens is er samenwerking met de groothandel die een eigen
magazine uitgeven waarbij het ideaal is voor TKF om hierin te adverteren of
product voorlichting te geven. Dit is echte literatuur voor de doelgroep.
Het is sterk afhankelijk van de doelgroep. Bij energiebedrijven kent iedereen TKF
en organiseren zij seminars of een congres samen met andere bedrijven.
Elke markt wordt op een andere manier benaderd.
Wel is dit beleid de laatste jaren veranderd omdat er steeds meer
gecommuniceerd wordt naar de markt. Men praat hier wel over business-to-
business en dat is heel anders dan business-to-consumer.

5. Er wordt continue aandacht besteedt voor vernieuwing op basis van onderzoek en

ontwikkeling. Bovendien wordt er een keer in de twee of drie jaar een
klanttevredenheidsonderzoek verricht. Tevens wordt er continue geïnformeerd bij
verschillende relaties. Als het goed gaat dan hoort men niets maar als er iets fout
gaat dan hoort men dat onmiddellijk. Dit verschilt met Grolsch want zij moeten
continue onderzoek doen en daar op inspelen.

6. De relatie is belangrijk omdat men als organisatie hetzelfde wil uitdragen als het

merk. Dit moet in overeenstemming zijn met elkaar. Vooral bij business-to-
business belangrijk omdat er hier veel gewerkt met verschillende relaties.
Reputatie is zoals je jezelf ziet, zoals een ander je ziet en zoals je werkelijk bent.
Er zijn twee grote spelers op dit gebied en dat is Draca en TKF.
Dit maakt TKF ook anders dan bedrijven zoals Grolsch, Bolletje etc. die aan de
consument leveren. Zij doen veel minder aan marketingcommunicatie dan
bijvoorbeeld een Grolsch.
Naamsbekendheid heeft men vooral gecreëerd door middel van de relaties die TKF
in de loop der jaren heeft opgebouwd. Men wil in de toekomst continue contact
met afnemers. Daarom steeds meer elektronische communicatie.

16-02-2005 D. Klumpers TKF

Niet helemaal eens met het tweede gedeelte van de definitie. Het is het marktaandeel
verdedigen en niet bereiken. Dit doet men door een bepaald imago neer te zetten. Wat
denkt men met de ogen dicht van TKF. TKF zegt meer dan Twentsche Kabelfabriek. TKF
straalt stabiliteit en kracht uit. Ook als men de grens overgaat heeft men het over TKF.
Op deze manier moet men onbekende klanten benaderen.

Het museum was erg indrukwekkend. De heer van der Lof werkte vroeger bij een
aannemersbedrijf en legde zelf kabels. Hij werd vaak teleurgesteld omdat hij vaak de

 157

verkeerde kabels ontving en regelmatig ook nog van slechte kwaliteit. Daarom is hij zelf
de TKF begonnen.
Bovendien staat er in China een glasvezelfabriek. Ze hebben hier drie fabrieken namelijk
de eerste waar ze het zand hebben en er glas van maken, de tweede voor het maken
van glasvezel en de derde voor de export naar Europa of de verkoop in China.
Rondleiding gehad door de fabriek!!

Gebeurtenis

Ontwikkeling van de energiekabel. Het logo van het merk is een doorsnede van een
energiekabel. Het logo is ook nooit veranderd. De bron waar alles mee begonnen is staat
nog steeds in het huidige logo met de drie segmenten erin van een kabel. Het logo mag
ook nooit gebruikt worden zonder de drie letters want anders lijkt het teveel op het
mercedes logo. Mensen willen niet meer de mercedes maar een product dat goed is.
Daar is TKF ook mee bezig door meer marktconform producten aan te bieden.
Energiekabel was in die jaren heel veel behoefte aan en daar is bijgekomen de
installatiekabel, telecom kabel koper en later telecom kabel glas. Dit heeft geleidt tot een
portfolio van TKF met een breed scala aan producten die zij kunnen leveren.
De eerste groep is vooral voor energieoverdracht en het tweede (telecom) vooral voor
informatieoverdracht.

Strategie? Twentsche kabelfabriek is allang geen product meer. Ze willen steeds meer
naar het leveren van oplossingen. De klant wil niet alleen kabel maar wil ook dat die
kabel gaat functioneren. TKF is een fabrikant van kabels en de klant hoeft pas te betalen
als de kabel dat doet waarvoor TKF het ontwikkelt heeft.

Ontwikkeling

Om producten te maken wat een klant van 2005 eist en niet meer wat de monopolisten
willen. Men moet zich nu meer richten op marktgericht en niet meer zoals vroeger op
productgericht en zich nu meer spreiden rond 500 km rond Haaksbergen. Bovendien
kabels produceren met hoge toegevoegde waarde zoals de speciaal kabels. TKF zorgt
ervoor dat de klant krijgt wat hij wil terwijl concurrenten hen misschien een catalogus
zouden sturen. De klant wil hiervoor betalen want alles is naar eigen wens.

Bovendien wil TKF zich meer gaan richten op de export.

Tegenwoordig wordt steeds meer glasvezel gelegd want hier gaat alles doorheen = Viber
to the home. Ook hier werd pas betaald toen het systeem werkte. Vroeger was het zo
dat men een haspel neer gooide en iemand anders het moest installeren. Men wil steeds
meer toe naar het functioneel neerzetten.

Hoe gaat organisatie hiermee om? De buitenlandse markten worden benaderd doordat in
de jaren 80 een aantal kabelgerelateerde bedrijven gekocht die de markt kennen, en die
mensen moet men zien te motiveren dat ze kabel kunnen verkopen aan de Duitse markt.
De verkoop moet men overlaten aan de mensen ter plekke. Het is heel sterk gebonden
aan wat mensen precies willen.

Deel 2:

1. onderscheidt doordat zij service verlenen, logistiek veel kunnen, inspelen op de
behoefte van de klant en hoogwaardige kwaliteit leveren.

2. Doelgroep zijn de gebruikers zoals industrie, spoorwegen, energiebedrijven etc.

3. Door middel van de website proberen zij hierop in te spelen. Deze website is al

heel erg vooruitstrevend en wordt nog steeds beter. Bij veel bedrijven is het nog

 158

een etalage. Men moet zich voorstellen dat de klant en de concurrent dag en
nacht bij hen door het raam kijken.

De komende jaren wordt er elektronisch zaken gedaan. De manier waarop het nu
gaat is niet efficiënt genoeg. Er zit nu te veel tijd tussen en teveel papierwerk. Dit
moet veranderd door het ECC systeem te gebruiken. De klanten die heel veel
werk bij TKF neerleggen zorgen ervoor dat TKF de orders elektronisch krijgen en
zij krijgen een bevestiging elektronisch terug. Mocht er dan iets fout gaan is dit in
de handen van de klant zelf. Vervolgens gaat men leveren en krijgt de klant
elektronisch een factuur. Men moet er dan wel voor zorgen dat de database in
orde is. Er ontstaat een nieuw verkoopkanaal. Klanten met gesloten vragen
kunnen zelf de orders inlezen en kijken hoever het ermee is, zodat de open
vragen rustig met de klant doorgenomen kunnen worden. Dat men dus meer
bezig is met verkopen en niet met administratieve zaken.

16-02-2005 Andre Busschers

Gebeurtenis: Elektrificatie van Nederland. Energieverbruik was toen enorm groot door de
groei van de welvaart.

Begin 60 jaren kwam de ontwikkeling van kunststoffen.

Wanneer? 1930 en na de Tweede Wereldoorlog
In 50 jaren werd ook geëxporteerd. Later verdween het weer en nu wordt het opnieuw
opgebouwd. De omringende landen gingen ook produceren waardoor die kosten veel
lager waren.

Waardoor veroorzaakt?

Wat heeft de organisatie gedaan? Om snel aan de extra behoeften te voldoen moest er
geïnvesteerd worden in machines.
Men moest de trend volgen want anders ging het mis.
In de jaren 60 is er een nieuwe fabriek in Lochem gezet waar specifiek kunststofkabels
gemaakt werden. Inmiddels is dit een gemeengoed geworden.

Waarom dit gedaan? Steeds meer concurrentie begon ermee en steeds meer klanten
vroegen specifiek naar die producten. Men moest mee gaan want anders moest men
afhaken

Was dit de juiste beslissing? Men kon er voor kiezen om mee te gaan met het produceren
van kunststof of niet. Als men niet mee zou gaan dan moest men afhaken en dat wil men
niet. Deze trend zag men in de laatste jaren opnieuw met glasvezel. Men heeft gekozen
om dus mee gegaan en dat heeft er tot heden toe geleidt dat er zelfs in China een
fabriek staat die glasvezel maakt om zo minder afhankelijk te zijn van derden en
toeleveranciers want die derden hadden naast de fabricage van alleen glasvezel hadden
zij ook de fabricage van alleen glasvezelkabel in eigen hand. Wat toen het probleem was
dat TKF achteraan moest sluiten. Dus 98 en 99 zijn TKF zelf ook glasvezel gaan maken.
Dit was een strategische beslissing om ervoor te zorgen dat ze met de grote producenten
mee kunnen met glasvezel kabel en oplossingen bieden. Als men glasvezel zou moeten
inkopen betaald men altijd een hogere prijs.
In de fabriek in China worden glasvezels gemaakt en TKF koopt hoofdzakelijk daar de
vezels in. Productiekosten zijn goedkoper met dezelfde machines en de arbeidskosten
zijn relatief gering.
De strategische beslissing om naar China te gaan is gevallen omdat dit de groeimarkt
voor de toekomst is. Hier moet namelijk alles nog opgebouwd worden terwijl in
Nederland de markt haast verzadigd is. Men wil daar een goede afzet realiseren. In China
hoeft men voorlopig geen downs te verwachten. In Nederland is er een nieuwe

 159

technologische ontwikkeling nodig om een up te realiseren. Dat is ook een van de
redenen geweest om daar een fabriek neer te zetten.
Ook wordt daar geproduceerd voor de lokale markt.

Uitwerking? Bij nieuwe technologische ontwikkelingen ziet men dat er weer groei in de
markt ontstaat in Nederland. China is een groeimarkt waar alles nog vanaf het begin
moeten worden opgebouwd. Dit is dus zeer gunstig.

Reactie concurrenten? Er zijn veel concurrenten op dit gebied. Er is namelijk ook een
grote overcapaciteit en enorm prijsverval. Dus organisaties hebben moeten inkrimpen.
De verkoopprijzen zijn fors gekelderd en de inkoopprijzen zijn ook gedaald.
Grote concurrenten zijn Draca en Alcatel. Gedeeltelijk zijn deze bedrijven gefuseerd.
Wereldwijd zijn er nog enkele concurrenten voor TKF die overal fabrieken hebben zoals in
Amerika, Europa, Verre Oosten. Dus de concurrentieslag vindt overal plaats.

Reactie consumenten? De klanten kiezen voor TKF omdat zij over een redelijk breed
programma beschikken. Als TKH wil men een totaalconcept aanbieden zodat de klant
voor product A niet naar leverancier A hoeft te gaan en voor product naar leverancier B.
Men wil binnen de TKH een oplossing kunnen bieden voor de klanten. Dus een
totaaloplossing kunnen geven en intensief aandachtig kunnen besteden aan de klant.
Veel concurrenten gaan hier niet in mee en voor een gedeelte wel. Die niet mee gaan dat
zijn vaak de grote kabelproducenten die hier genoeg voordeel uithalen.

Werknemers?

Imago beïnvloed? Dit heeft zeker het imago beïnvloed. Het is voor de klant prettig om te
weten dat TKF productievestigingen hebben van glasvezel in Europa maar ook in China.
Ook om onzekerheden te dekken. Als men inkoopt zorgt men dat men twee leveranciers
raadpleegt.

Verandering in strategie? De strategie van TKF is natuurlijk nog steeds om de klanten
aan TKF te binden omdat zij een reputatie opbouwen van het product dat men bij TKF
koopt van A-klasse is. Het is hoogwaardige kwaliteit en logistiek kunnen zij heel veel
bereiken. Men wil met goede materialen maar wel goedkopere toch nog net dat speciale
aanbieden. Dit is vooral de druk uit de markt omdat men de kosten moet reduceren.
Vooral iets van de laatste 10-15- jaar. Voorheen werd er altijd gezorgd voor voldoende
voorraden en over de prijs werd men het wel eens maar dat is nu wel anders.

Positie veranderd? In Nederland heeft men een bepaalde positie opgebouwd. Als men
kijkt naar het energie gedeelte dan heeft TKF nog wel 50% van die markt. Daarnaast
heeft men de installatiekabel (huis naar schuur) die 20-25% van de markt bedekt.
Bovendien op telecom gebied heeft men 40-50%. Dit is in de loop der jaren opgebouwd
en gehandhaafd.
Zij leveren dus meerdere diensten. TKF is niet altijd de goedkoopste maar doordat zij een
aantal diensten geclusterd kunnen aanbieden is de afnemer toch overtuigd. De reputatie
die zij hebben van kwaliteit willen zij staande houden en ook in de toekomst.

Vroeger had van der Lof een kabel leg bedrijf. Van der Lof vond dat de NKF hem te hoge
kabelprijzen afgaf. Toen zei van der Lof dat zij met de prijzen omlaag moesten en anders
begon hij zelf een kabelfabriek. En dit heeft hij gedaan. Na jaren 50,60 is TKF erg gaan
groeien. TKF is een krachtige financiële onderneming en kan men steeds op tijd geld
investeren in projecten en ontwikkelingen. Soms gaan de kosten voor de baat uit. Op
termijn komt hier natuurlijk rendement uit. Ook op het gebeid van export zal de positie
veranderen.

 160

Ontwikkeling

Hoofddoelstelling van TKF is dat zij 500 km rond Haaksbergen iets zouden moeten
kunnen betekenen. Het aandeel van TKF in Duitsland is toch groeiende en dit komt ook
door hun Duitse zusterbedrijven. Zo kan men de locale markt beter benaderen.
Vooral export naar de omringende landen en verder in Europa.

Hoe gaat de organisatie hiermee om? Men zal inspelen op de behoeften door klanten
kabels uit te laten proberen. Men benaderd de klanten via de locale ondernemingen ter
plekke.

Signalen dat dit juiste manier is? Er is op het moment veel vraag naar kabels in het
buitenland. Hier hebben ze vaak nog veel bovenleidingen.

Positie beïnvloeden? Jazeker omdat steeds meer klanten met TKF in aanraking komen en
daardoor worden zij een partij waar iedereen rekening mee moet houden. Zij komen
overal en zij kennen de projecten door onze export activiteiten of account managers
komen overal. Men komt wat meer op de kaart te staan.

Strategie veranderen? De export is een onderdeel van de strategie. Men wil meer
produceren en meer oplossingen bieden voor problemen.

Imago beïnvloeden? Zij worden steeds meer een partij om rekening mee te houden. Men
zal meer op de kaart komen te staan waardoor hun imago beter bekend wordt.

Communicatie? Jarenlange connecties. Leveranciers die hen goede kwaliteit leveren
tegen een goede prijs daar moet men zuinig op zijn. Het is erg belangrijk om langdurige
relaties in stand te houden. Leveranciers zijn door de jaren een verlengstuk geworden
van TKF. Deze noemt men ook wel partners waar zij mee samen werken. Ook wanneer
er wat aan de kosten gedaan moest worden moet hier met een open vizier met elkaar
over gesproken worden. Wanneer men bijvoorbeeld een keer per maand levert in een
half jaar en elke keer een factuur maakt kan men dit reduceren naar een factuur. Overal
is een oplossing voor te vinden.

Deel 2:

1. TKF is een betrouwbaar huis. In de jaren dertig was het TKF en het is nog steeds
TKF. Het is een familiebedrijf. Het bedrijf straalt continuïteit uit. Bovendien biedt
het veel kwaliteit, logistiek kan het veel bereiken en geeft men enorme service.
Design speelt niet echt een rol

2. Energiedistributiebedrijven, installatiebedrijven, telecom, spoorwegen en ander
infrastructuur.
Overal waar gebouwd wordt is eigenlijk hun doelgroep.

3. De account manager heeft de dagelijkse onderhoud. Bovendien worden er dagen

georganiseerd voor verschillende klantengroepen. Dit zijn echte relatiedagen.

4. Er is een geheel gereviseerde website. Klanten kunnen op deze manier on-line

kabel bestellen en men kan in de voorraad kijken en de status van de orders
bekijken (ECC). Daarnaast zijn er brochures en folders.
Ook hier moest men op inkrimpen waardoor het communicatiebeleid wel
veranderd is. Bovendien besteden zij opdrachten uit aan een reclamebureau.

5. Er worden klanttevredenheidonderzoeken uitgevoerd. Dit vindt om de twee jaar

plaats. Zij hoeven niet continue onderzoek te doen op de markt omdat zij een
andere consument benaderen dan bijvoorbeeld Grolsch.

 161

6. Deze twee is een combinatie. Ze zijn heel erg met elkaar verweven. Het imago
dat het bedrijf heeft moeten ook de stabiele producten hebben. Het imago dat de
kabel heeft zit wel goed en dit wil de organisatie ook uitstralen.
Door relaties uit te nodigen, beursen en de website en brochures probeert TKF
hun identiteit te sturen richting het imago.
Naamsbekendheid is ontstaan door brochures toe te sturen en te vernieuwen.
Deelnemen aan alle relevante beursen. Klantendagen organiseren en vooral van
de laatste tijd de website. Dit heeft ook te maken met het kwaliteitsimago van
TKF.

Opmerkingen/Toevoegingen: Geen

25-02-2004 Peter van Dongeren TKF

Eens met de definitie van merkontwikkeling

Gebeurtenis

Met telecommunicatie is men begonnen in 1995. Hier is ook specifiek een afdeling
voor opgericht en daar is TKF zich heel erg op gaan positioneren.

Waardoor veroorzaakt? Eigenlijk door een gat in de markt. En een tendens die er
ontstond van klanten die wilden dat ze meerdere vragen konden onderbrengen bij
dezelfde leverancier. Men wilde oplossingen kunnen bieden en niet alleen op het
gebied van het product.

Wat heeft de organisatie gedaan? Men heeft zich veel meer opgericht als totaal
leverancier. In de organisatie hebben ze daarmee ook wijzigingen aangebracht in de
marketing. Organisatorisch is er een tak ontstaan die juist deze handelscomponenten
ging verwerken. Het merk moest op een andere manier worden uit gedragen. Naast
kabel kunnen zij ook een lampje leveren. Op deze manier wordt een totaalpakket
aangeboden.

Waarom? Specifieke vragen van de klanten. Er was ook vraag vanuit kpn en daar is
men mee begonnen en dit heeft geresulteerd in de telecommunicatie die er nu is en
dat is nog steeds heel succesvol.

Juiste beslissing? In dit geval waren er geen alternatieven want als men het niet
gedaan zou hebben dan zou men geen TKF zijn zoals ze nu zijn. Dan hadden ze een
andere positie in de markt gehad of zelfs niet meer bestaan. Het product dat men als
basis levert wordt door meerdere aangeboden en dit wordt dan zo eng om op een
gebied met elkaar te concurreren. Dit is over het algemeen niet wenselijk dus men
probeert waarde toe te voegen. Dit was dus de enige juiste beslissing.

Uitwerking? Het marktaandeel heeft 50-60% behaald. Op sommige vlakken nog meer
zelfs. Meer mensen zijn hun als partner gaan zien als oplosser voor hun vragen en
problemen. Men heeft hierdoor een vooraanstaande positie gekregen in de markt.

Reactie concurrenten? Veel concurrenten zijn hier in mee gegaan. Dit kwam ook door
kpn omdat zij hen ook gevraagd hadden. De partijen die alleen van kabels moeten
bestaan krijgen het steeds moeilijker. Men ziet wel dat steeds meer partijen
totaaloplossingen moeten gaan bieden om een goede positie in de markt te krijgen.

Reactie consumenten/klanten? Deze waren heel erg positief omdat zij zagen dat ze
hun problemen konden oplossen door de kennis en ervaring die zij in huis hadden.
Doelgroepen waren telecombedrijven, maar ook de kabeltelevisiebedrijven. Men kon
voor meerdere dingen bij TKF terecht.

 162

Reactie werknemers? Deze keuzes worden bewust gemaakt en rondom is de
organisatie hiervoor opgebouwd. Wat men wel ziet is dat een traditioneel kabelbedrijf
moeite heeft om deze handelsactiviteiten een plekje te geven.
Vanuit de organisatie wordt er heel positief op gereageerd. Men is heel flexibel en
men kan er goed mee omgaan.

Imago beïnvloed? Het imago is absoluut beïnvloed. TKF heeft een hele positieve draai
gekregen. De wensen en de problemen van de klant kan men beter aan voldoen. Men
hoeft niet verschillende mensen meer te raadplegen. TKF kan nu meerdere
oplossingen bieden en dit heeft men terug gezien in het groeiende marktaandeel.

Strategie veranderd? TKF wil steeds meer totaaloplossingen leveren. Voorheen was
men meer gericht op het product maar nu richt zich men meer op de oplossingen.

Positie veranderd? De marktpositie is hierdoor wel veranderd. Men wil net iets meer
toevoegen dan de concurrentie dus hun positie is wel verbeterd. Men kan ook een
betere prijs krijgen. Dit doet men om uit de prijzenslag te blijven.

Gebeurtenis

De reorganisatie naar aanleiding dat de telecommarkt in elkaar was gezakt. Dit heeft
een sterke invloed gehad op de organisatie. Niet zozeer op het marktaandeel.

Wanneer? In 2000/2001 zijn zij in een neerwaartse spiraal terecht gekomen.

Waardoor veroorzaakt? Ineenklappen van de telecomcommunicatie. Er is heel veel
geld in gespendeerd en dit bleek zich niet te gaan renderen. Mede door de
neergaande beweging van de economie.
Hierdoor moesten veel mensen ontslaan worden. Dit heeft invloed gehad op de
ontwikkeling van het merk omdat mensen zich gaan afreageren. Mensen zijn het er
niet mee eens. Men krijgt afkeer naar de organisatie toe en dit uit zich weer bij de
klant. Het merk wordt dan vaak negatief belicht.

Juiste beslissing? Men praat over de helft van de organisatie. Het ging om 750-400
mensen.

Uitwerking? Voor de organisatie heeft dit ertoe geleidt dat mensen heel onzeker
waren en dat de motivaties achteruit gingen. Dit bevorderd niet de betrouwbaarheid
van de organisatie, zowel op kwaliteit als leefbetrouwbaarheid. Dit wordt door de
klant ervaren en dat kan schade leveren aan het merk.
Bovendien omdat er weinig geld was werd er weinig in marketingcommunicatie
geïnvesteerd.

Reactie concurrenten? Concurrenten hadden te maken met hetzelfde probleem.

Reactie consument? De klant ervaarde de slechte motivaties van de werknemers van
TKF.

Reactie werknemers? Mensen werden ontslaan dus dit heeft geleidt tot veel
onzekerheid bij medewerkers en een vermindering van de motivatie.

Imago beïnvloed? Heeft negatieve invloed gehad op het imago.

Strategie veranderd? Ook hier geldt weer dat de strategie veranderd van aandacht op
het product naar een totaalpakket van oplossingen aanbieden.

 163

Positie veranderd? De positie is hierdoor niet veranderd. Het marktaandeel bleef wel
gelijk alleen het totale volume werd minder. De totale vraag van de markt liep terug
van 100 naar 10. De output werd gewoon veel minder.

Ontwikkeling

TKF was de afgelopen jaren heel erg sterk gericht op de Nederlandse markt. TKF wil
zijn positie verbeteren in Europa.

Hoe gaat organisatie hier mee om? Hier ziet men hun groei. Buiten Twente is het
merk TKF nog niet echt bekend. Dit wil men gaan doen op dezelfde manier als ze dat
in Nederland doen door totaaloplossingen te bieden. Nu wil men als initiator en
motivator dit soort netwerk gaan neerleggen omdat ze nu voorlopen op dit gebied
dan andere landen.

Signalen dat juiste manier is? Ook hier is er veel vraag vanuit de markt. In de
discussies komen vaak glasvezelnetwerken aan bod. Mensen hebben steeds meer
behoefte aan breedband signalen. Met veel partners kan TKF dit realiseren.

Positie beïnvloeden? Heel Duitsland wil men zien te benaderen maar het belangrijkste
is toch wel het Ruhrgebied en de 500 km rondom Twente. Heel belangrijk is om goed
te netwerken welke bedrijven daar zitten. Ook in andere landen is er een achterstand
op dit gebied en dit kunnen zij dan in halen door direct op glasvezel over te gaan.
Dit is voor de toekomst een grote ontwikkeling voor het merk. Dit zal de positie van
het merk versterken. Men wil veel bekendheid creëren in het buitenland door ook
internationale zusterbedrijven te benaderen. TKF is wel marktleider op het gebied van
installatietechniek, maar niet op het gebied van telecom.

Strategie veranderen? De strategie zal voor het buitenland hetzelfde zijn. Men wil
totaaloplossingen kunnen bieden. Dit is de strategie!

Imago beïnvloeden? TKF wil veel bekendheid creëren.

Communicatie klanten? Grotendeels door websites, het ECC systeem, digitale media.
Veel mondeling contact is heel belangrijk want relaties zijn erg belangrijk in deze
branche. Vooral in business-to-business.

Deel 2:

1. Men probeert zoveel mogelijk toegevoegde waarde te leveren. Dit kan kennis,

logistiek zijn. Het de klant zo makkelijk mogelijk maken. Dit is weer de kwaliteit
die TKF uitstraalt. Van oudsher is TKF een beetje een volger geweest. Dat wat een
ander had maakten zij ook maar dan net iets beter. Het gaat steeds meer richting
innovativiteit door het veranderen van producten die geschikt zijn voor nieuwe
methodieken.
Design speelt geen rol bij TKF. Men stopt het meeste onder de grond.

2. De doelgroep zijn de netwerkeigenaren en de installateurs daarvan. De

omschrijving van de doelgroep van het totale merk TKF. De klanten van TKF zijn
bedrijven zoals Essent, cogas etc.

3. Hier wordt enorm op ingespeeld op basis van relatiemanagement.

4. Er is een communicatiebeleid en dit wordt ook doorontwikkeld dus daar veranderd

wel het een en ander aan. De laatste jaren is er weinig geld aan uit gegeven en
dus weinig aandacht aan besteedt.

 164

Er is pas weer een nieuwe website ontwikkelt en een nieuw programma ECC. Dit
is om de klanten meer gemak te bieden maar voor de organisatie is het zo dat
men meer efficiency wil bereiken.

5. Er wordt nauwelijks onderzoek verricht naar de positie. Een keer in de twee jaar

worden er klanttevredenheid onderzoeken verricht. Het enige middel om het merk
te toetsen.
Men gebruikt ook geen onderzoekbureaus.

6. Ze willen kwaliteit uitstralen en logistiek hebben zij alles in orde maar blijkt dat

het af en toe niet goed uit de verf komt. Mede door de reorganisatie ontstaan.
Het zou niet zo moeten zijn dus het is heel belangrijk dat de organisatie zich
aanpast aan het imago dat zij willen uitstralen.
Zij willen juist het imago dat ze zijn sturen naar wat ze willen zijn. Wat ze zijn is
misschien nog niet datgene wat zij beogen te zijn.
Naamsbekendheid heeft men gekregen door goede spullen te leveren. Ook
marketingcommunicatie namelijk brochures en goede relatiedagen. Datgene doen
dat je zegt dat je doet en dat is voor TKF kwaliteit leveren op de juiste plek en op
de juiste tijd.
TKF heeft ook wel in vakbladen geadverteerd maar tv of radio is voor hun niet
interessant. Zij bereiken dan slechts een hele kleine groep van de doelgroep.
Daarom gaat men op zoek naar die media die nodig is om jouw doelgroep te
bereiken. Hier komen de relatiedagen weer naar voren.

Patricia Roukens 03-03-2005 TKF

Eens met de definitie van merkontwikkeling

Gebeurtenis

Een belangrijke stap is geweest dat men voorheen zich baseerde op een grote klant
namelijk kpn maar men realiseerde al gauw dat men breder moest gaan kijken. Op
het moment dat zij dit deden kwamen er meer vragen van buitenaf waardoor er meer
ontwikkelingen van de grond kwamen en men meer overzees ging kijken. Met het
idee dat wat een ander kon zij dat ook konden. In eerste instantie was het heel erg
dat men maakte wat de klant vroeg. Dit doet men nog steeds wel maar men is ook
aan het vooruit kijken. Dit heeft men gerealiseerd door nieuw bloed in het bedrijf te
pompen. Men wilde groter worden en groeien. Neemt natuurlijk risico’s met zich mee
maar men heeft al snel gezien dat de ontwikkeling van koper naar glas een echte
aantrekker was. Dit was op tijd, hoewel de werkelijke output wat te laat kwam door
de schaarste en te hoge orders. Nu zijn ze zeker voorbereid.
De overgang van koper naar glas heeft zeker invloed op het merk.

Wanneer? Eind jaren 80 ontstonden de eerste pioniers met glas. Toen werd er bekend
dat er glasvezeltechniek was. Begin jaren 90 zijn zij met dit verhaal begonnen. Rond
1995. TKF was er later mee dan anderen, maar dit lag aan de onbekendheid met de
markt en niet met het product. Het product kenden ze wel en konden ze maken en ze
beheersten het maar ze hadden de afzetmarkt er eigenlijk niet voor. Dit is later wel
ruimschoots goed gemaakt.

Waardoor veroorzaakt? Doordat het steeds meer in opkomst was moesten zij wel
meegaan.

Wat heeft de organisatie gedaan? Men heeft een hele interne divisie toegevoegd. Men
kocht mensen weg bij de concurrent waardoor men de juiste kennis in huis kreeg.
Men heeft op tijd gezien dat de grondstof voor glas een probleem zou worden

 165

waardoor men in China ook een fabriek heeft neer gezet en vervolgens
investeringsplannen opzetten voor het uitbreiden van de glasfabriek die er al stond.

Waarom? Om te laten zien dat men vooruit wilde door mensen aan te trekken in
productie en sales. Vanuit de holding ging men ook steeds meer een missie en een
visie neerleggen met name in de solutions gedachte, was het dus erg belangrijk dat
TKF niet alleen een kabeltje verkocht maar ook meerwaarde. Dit heeft heel veel
gedaan met TKF zelf.

Juiste beslissing? Als men op installatie en energie door waren gegaan op dezelfde
manier en de ontwikkeling van glas niet zou zijn geweest dan hadden ze het
totaalpakket dat ze nu hebben nooit opgepakt en geen bedrijf gehad. Wat dat betreft
heeft glas enorm geholpen.

Uitwerking? Marktaandeel is zeker toegenomen en de omzet was een stijgende lijn.
Op deze manier heeft men kunnen groeien. Dit gaf de mogelijkheid om de export
markt op te gaan. Het geld hebben om eens aan vijf beursen mee te doen.

Reactie concurrenten? In eerste instantie is TKF absoluut een volger van de
concurrent geweest. Langzamerhand durven zij meer trendsetter te worden.
Inmiddels winnen zij op vele vlakken weer van de concurrent. TKF is geen volger
meer. Zelfs een keer letterlijk een advertentie gekopieerd van TKF.
TKF is heel meedenkend en levert kwaliteit in product en dienst. Ze zijn innovatief en
zo gauw men hoort dat de concurrent het niet kan dan kunnen zij het zeker. Niets is
heb teveel. Ze hebben ook alles dicht binnen handbereik.

Reactie consument? Het product werd heel gauw verkocht omdat men een heel
hoogwaardig product bood. Men hoorde van de kennis en kwamen al. Met heel veel
dingen heeft TKF geen acquisitie hoeven doen.

Reactie werknemers? Zij waren enorm enthousiast. De mensen wilden heel graag
werken bij TKF. Alles werd heel goed geregeld. Men ging niet weg bij TKF. Hoe de
klant zich moet voelen bij TKF geldt ook voor de werknemers.

Imago beïnvloed? Imago zeker beïnvloed. Men ziet dat TKF het ook kan en zelfs
innovatief is.

Strategie veranderd? Vroeger richtte men zich vooral op het product en nu is het
meer oplossing gericht en is men breder gaan kijken naar de markt. Wel wordt er
geproduceerd onder bepaalde condities. Men is bedenker en ontwikkelaar en kijkt
vooruit.

Positie beïnvloed? Men is meer naar trendsetter gegaan. Men is een volwaardigere
partner en met name door de draagkracht van TKH waardoor de klant zijn totale
pakket bij de holding kan onderbrengen. Dit krijgt steeds meer impact. Dit is ook
promotie die zij meer naar hen toe hebben gehaald.

Gebeurtenis

Reorganisatie was op tijd. Dit was een enorme belangrijke ontwikkeling voor de
laatste paar jaar. Het terug vallen van de markt.

Waarneer? 2001

Waardoor veroorzaakt? Terugvallen van de markt. Men realiseerde zich dit door
alleen maar mee te lopen met de klant en niet vooruit te lopen. Dit heeft men
ingezien doordat men niets meer heeft ontwikkeld en niets meer heeft kunnen doen

 166

en niet heeft gekeken waardoor men de klant min of meer aan het verliezen was. Alle
kleine klanten werden afgestoten. Dit heeft men gemerkt omdat de markt in elkaar
viel en de grote providers in elkaar klapten en TKF zat met een enorm overschot aan
glasvezelkabel. Dit moest dus anders en toen ging men reorganiseren.

Wat heeft de organisatie gedaan? Kijken naar de gigantische hal die ze hebben en
zich afvragen of die wel voorbereid is op de toekomst. Want er komt de last mile aan.
Dit wordt ook wel ‘viber to the home’ genoemd. Toen heeft men niet langer gewacht
en heeft men hier direct op ingespeeld. Dit heeft men voor branding gedaan. De
ontwikkelaar gaat vanaf heden ook mee naar de klant om te zien wat er gebeurd. Dit
kan men dan ook op verschillende manieren promoten. Bijvoorbeeld in verschillende
bladen te staan met advertenties, leaflets, kaartjes, website.
Ook een belangrijke stap voor de buitenlandse markt is de beursgang want daardoor
krijgt men wel toegevoegde waarde. Men vindt je dan al gauw een daadkrachtiger en
volwaardiger partner.

Juiste beslissing? Dit is zeker de juiste beslissing geweest. Men kan op deze manier
de andere markten zoals de installatiemarkt compenseren. Telecom heeft een zwaar
dal gehad en installatie en energie houdt het overeind en hierdoor houdt het elkaar in
evenwicht. Men heeft ook naar nichemarkten gekeken juist door die slechte tijd. Men
heeft dus gekeken waar er wel markt was. Bijvoorbeeld rail en marine.

Uitwerking? Dit heeft een goede uitwerking gehad want velen hadden al lang niets
meer van TKF gehoord maar als men dit dan weer zag was men enorm onder de
indruk. Met deze middelen hebben zij aangegeven dat ze er nog wel waren. Zo gauw
men niets meer van een onderneming hoort dan ben je al gauw weg uit de markt.

Reactie concurrenten? Zij hadden met hetzelfde probleem te maken.

Reactie consument? Consumenten werden beïnvloed door de werknemers. Hier
ontstond namelijk een beetje paniekmanagement.

Reactie werknemers? Zij werden minder gemotiveerd en onzeker doordat er zoveel
ontslagen vielen.

Imago beïnvloed? Het imago heeft wel een klap gehad omdat men wel van 800 naar
400 medewerkers ging. Dit is erg heftig. Het ging bij TKF te goed en het was er te
mooi en van de 10 mensen liepen er inderdaad wel 5 of 6 teveel.
Met name in de hele sfeer bedenken de werknemers zich nu wel een keer voordat ze
bij TKF komen werken. In de omgeving heeft dit ook wel veel gedaan.
Hierdoor is men wel afgestapt van alle sportsponsoring want dat kan men dan niet
maken.

Strategie veranderd? Vroeger richtte men zich vooral op het product en nu is het
meer oplossing gericht en is men breder gaan kijken naar de markt. Men produceert
wel onder bepaalde condities. Men is bedenker en ontwikkelaar en kijkt vooruit. Het is
marktgericht en daardoor kan men direct schakelen.

Positie beïnvloed? Men is meer naar trendsetter gegaan. Men is een volwaardigere
partner en met name door de draagkracht van TKH waardoor de klant zijn totale
pakket bij de holding kan onderbrengen. Dit krijgt steeds meer impact. Dit is ook
promotie die zij meer naar hen toe hebben gehaald.

 167

Ontwikkeling

Men wil zich op de buitenlandse markt gaan richten. Wat men opbouwt bouwt men op
maar zorg wel dat men de Nederlandse markt niet vergeet.
Ook qua productie is Nederland een duur productieland dus de vraag is of men blijft
produceren in Nederland. Of wordt men meer een handelsmaatschappij. Men heeft te
hoge kosten waardoor men op de prijzenmarkt ook op exportgebied wel eens verliest.

Hoe gaat organisatie hiermee om? Men kan zich als merk meer neerzetten. Laten zien
waar de letters TKF voor staan. Dit wordt ook meer gedaan in hun portfolio.

Signalen? De jonge generatie is bezig met hoe men wil wonen en welke comfort men
in huis wil hebben. Men wil platte schermen en alles draadloos.
Het gaat enorm snel. Deze generatie wil snel. Ze hebben de voorwaardes want goed
gestudeerd en willen het hebben. Het gaat sneller dan men denkt. Deze generatie
trekt enorm aan de ontwikkelingen van bedrijven zoals TKF. Men moet blijven
verfrissen en daardoor kan men een volwaardige partner zijn.

Positie merk beïnvloeden? Dit zal dan ook aangepakt worden. De denkwijze van
product naar de markt zal aangepakt worden. Breder blijven kijken naar de markt en
projectmatig werken. Men opstellen als mee ontwikkelaar om zo te innoveren. Met de
promotie van het merk al vroeg bij de wortels zitten van de eventuele opdrachten.

Imago beïnvloeden? Het imago zal verbeteren doordat men meer bekendheid kan
creëren. Hier moet de promotie ook aan bijdragen. Er zullen nieuwe imago brochures
uitgebracht worden. Men gaat meer de wereldbol introduceren in het logo om te laten
zien dat men een internationale partner is.

Strategie veranderen? De strategie zal gehandhaafd blijven

Communicatie? Het belangrijkste is de website. Absoluut is de portfolio en
documentatie enorm belangrijk. Bijvoorbeeld een goede ringband. Digitale
voorzieningen naar de klant toe. Het is enorm belangrijk dat er een goede relatie is
tussen de klant en TKF. Er zijn presentaties beschikbaar. De gedachte die de
werknemer moet transformeren wordt geïnformeerd in sessies om de marktgedachte
meer eigen te maken. Werknemers informeren met welke ontwikkelingen men bezig
is.
Veel propaganda in beursen.

Deel 2:

1. De toegevoegde waarde die TKF levert.

Design speelt in zoverre een rol dat iedere klant zijn eigen kleur heeft.

2. De doelgroepen zijn de installateurs, energiebedrijven en telecom

3. Deelname beursen, vooral marktgerichte beursen. In buitenland wordt veel
gebruik gemaakt van dagseminar en congressen. Verder al je promotiemateriaal.

4. Er is een communicatiebeleid. Men neigt naar eigen kanalen zoals digitale

nieuwsbrief. Verstevigen van de website. Deze als meerwaarde maken naar buiten
toe. Dat mensen hun eigen order kunnen bekijken. Promotie in rechtstreekse
malingen, inhoud seminars. Adverteren doet men wel maar vrij gericht en
beperkt. Zo kan men de kleine installateur beter bereiken.
Het beleid is de laatste jaren enorm veranderd. Ze hebben er vrijwel niets aan
gedaan de laatste jaren waardoor het moeilijk is om dit weer in te halen. Men

 168

moet met hele nieuwe dingen nu verder gaan. Men is wat omslachtig geweest en
wilde niet opdraaien voor de kosten van de promotie.
Nu is het moment om weer te promoten met beursen anders blijft men niet
overeind. Men moet in de picture blijven anders wordt men vergeten.

5. Er is een rapport waarin de sterktes en zwaktes van TKF naar voren komen. Maar
er wordt niet continue onderzoek gedaan.

6. De relatie is enorm belangrijk en moet bij TKF verbeterd worden. Het moet meer

naar elkaar gehaald worden. Het moet een zijn en uniform. De klant is belangrijk
maar de werknemer is net zo belangrijk. Men moet de werknemer net zo goed
kunnen stimuleren en enthousiasmeren als de klant. Als de werknemer het goed
heeft brengt hij dat ook naar buiten.
Daarom heeft men het interne bulletin weer geïntroduceerd. Hierin worden alle
ontwikkelingen genoemd.
In het verleden heeft men naamsbekendheid gecreëerd door continue mensen
naar het bedrijf toe te halen. Men werd overal lid van omdat het een kleine wereld
was en men ontmoette elkaar bij congressen. Hier moest men zichzelf promoten.
De relatie is enorm belangrijk bij b-t-b.
Het is niet zo dat ze heel veel geadverteerd hebben maar men heeft onwijs veel
beursen gedaan. Dit hebben ze nooit overgeslagen.

Opmerkingen/toevoegingen: Geen

 169

Bijlage 11

22-05-2005 Vredestein Marcel van Maanen

Eens met de definitie van merkontwikkeling.

Gebeurtenis: geen eerste montage meer te leveren. Dit wil zeggen dat geen enkele
autoband meer standaard door Vredestein wordt afgeleverd. Landbouw en fiets banden
nog steeds wel.

Wanneer? Dit was ongeveer begin 90 jaren. Vredestein is zelf begonnen in 1908 door
meneer Schiff. Hij is allereerst met een rubberfabriek begonnen. Vlak voor de oorlog met
de crisis is deze failliet gegaan. Na de oorlog is Vredestein met een bandenfabriek in het
oosten weer verder gegaan. In het oosten was natuurlijk ook de textiel verdwenen
waardoor het hier terecht is gekomen en omdat er veel werkloosheid heerste. Toen is het
overgenomen door de staat en is de staat korte tijd aandeelhouder geweest. Dit is weer
overgenomen door particulieren en zijn een tijdje op de beurs geweest en sinds vorig
jaar weer van de beurs gehaald. Toen is men van een NV weer een BV geworden en deze
eigenaren zijn nu bezig om de boel te verkopen aan een Russisch bedrijf. Als alles
doorgaat dan zou Vredestein vanaf volgende maand in Russische handen zijn (Amtel).
In principe zal het vrij weinig veranderen. Zij blijven het A-merk maar dit zorgt voor
meer budget, meer mogelijkheden binnen de Europese markt maar ook binnen andere
markten.

Waardoor veroorzaakt? Dit heeft voornamelijk met de kosten te maken. Autofabrikanten
bieden vaak zo’n lage prijs voor de banden dat men onder de kostprijs moet verkopen.
Als men dan 800.000 banden zou moeten leveren dan maakt men verlies.
Daarom is het voor Vredestein veel interessanter om zich te richten op de
vervangingsmarkt en zeker op bepaalde niches.

Wat heeft de organisatie gedaan?

Gebeurtenis: Overgegaan op een hele andere marketingstrategie. Eind negentiger jaren
had met de samenwerking met guigiaro design.

Wanneer? Jaren 90

Waardoor veroorzaakt? Op een gegeven moment wilde men zich onderscheiden met
Vredestein. Bovendien als je publicitair iets in de markt wil doen dan moet men bij de
formule een iets gaan doen maar dit is weer onbetaalbaar.

Wat heeft de organisatie gedaan? Toen kwam men op het idee op zich op
marketinggebeid te onderscheiden en toen is door een aantal mensen het idee gekomen
om iets te doen met design. Toen is men met een aantal designers gaan praten en
guigiaro design had hier wel interesse in. In 1999 de eerste band geïntroduceerd. In
2001 is de ultrac high performance zomerband geïntroduceerd. Afgelopen jaar hebben zij
de derde band geïntroduceerd en in mei komt hier de afgeleidde vorm van op de markt
en voor volgend jaar liggen er weer twee op de stapel. Guigiaro tekent het design voor
het loopvlak en de zijkant. Het technische wordt geheel door eigen ingenieurs gedaan.

Waarom dit gedaan? Omdat men zich wilde gaan onderscheiden.

Was dit de juiste beslissing of andere alternatieven? De ontwikkeling die dit qua merk
heeft doorgemaakt is dat het eerst nogal wat nonchalante reacties kreeg maar toen men
erachter kwam dat zij toch structureel met design bezig waren, zij toch echt als een
designmerk gezien gingen worden. Vredestein is niet meer bezig om banden te verkopen

 170

maar met merkbeleving. Het is een bepaalde merkbeleving als men het heeft over
Vredestein.
Vroeger was Vredestein een saai grijs merk en nu wordt het door een groot deel van de
mensen al gezien als een designband. Deze positie had men misschien niet gered zonder
Guigiaro.

Wat voor uitwerking? Het gaat vooral om mensen die er meer aandacht aan besteden om
zo’n band te kopen en het geld er voor over hebben en natuurlijk de nichemarkten. Men
ziet dan wel dat men kiest voor Vredestein. Het verschilt per land want daar worden
meer Guigiaro banden verkocht.
Veel mensen weten dat Vredestein iets met design doet. Dit is al goed want dan is er al
sprake van herkenning. Hier maken zij dan ook gebruik van op beursen door enorme
mooie auto’s op beursen neer te zetten. Dit moet namelijk bij de mensen blijven hangen
en als men maar consequent door blijft gaan dan blijft het op een bepaald moment bij de
mensen hangen.
Duitsland is de grootste markt van Vredestein. Dit is ook het grootste land. Het heeft ook
te maken met high performance of ultra high performance banden en tuning. Dit heeft
men nu ook op winterbanden gebied. Nederland is van oudsher al een hele goede markt.
In principe hebben zij 13 eigen vestigingen in heel Europa en een in Amerika. Overige
landen worden allemaal via importeurs gedaan. Deze worden ook zovel mogelijk
ingericht op design. Langzaam ziet men het ook in de verkopen. Men moet veel dingen
bewerken namelijk de tussenhandel dus daar moet iets tegenover staan en in dit geval is
dit exclusiviteit (geen andere autohandelaar om de hoek mag dan Vredestein banden
verkopen). Maar ook de consument moet naar die bandenzaak gaan en zeggen dat hij
Vredestein wil hebben. Men is dus de consument aan het bewerken door er een hoog
imago aan te geven. Het is vooral voor BMW, Audi. Daarbij komt dat Vredestein
veiligheid niet uit het oog wil verliezen omdat zij met de top mee willen. “designed to
protect you”.

Reactie concurrenten? Er zijn ontzettend veel bandenmerken (140). In Europa zijn zij het
zesde merk in daar buiten het 28e merk. Vredestein is niet overdreven groot. Volgend
jaar willen zij 5 miljoen banden maken maar dat is dan ook het maximale. Tot nu toe is
Vredestein de enige die design gebruiken. Velen zitten toch in de autosport.

Reactie consumenten? De tussenhandel wordt bewerkt door advertising in vakbladen. De
vertegenwoordigers en regio managers gaan regelmatig bij de klanten langs. Zij bieden
opleiding en training. Vredestein kleedt dan voor een deel hun zaak aan. Men geeft een
technische ondersteuning op het gebied van problemen. Bovendien biedt Vredestein
exclusiviteit. Zo kan men een goed band opbouwen met deze klanten. Bovendien is het
erg belangrijk dat men een goede prijs geeft. Het moet financieel aantrekkelijk zijn voor
de tussenhandel. De relaties zijn erg belangrijk om een goed imago neer te zetten. Het
gaat om de merkbeleving en daarbij maakt het niet uit waar het vandaan komt. Men
weet dat ze europees zijn dus dat is al goed.
Consumenten worden benaderd door tussenhandel, maar ook via radio, tv en via allerlei
advertising in bladen en andere acties zoals internet, beursen.
Bijvoorbeeld tv verschilt ook heel veel per land want dat ligt aan de kosten. Men kijkt per
land hoe men Vredestein het beste kan promoten.

Reactie medewerkers?

Imago beïnvloed? Dit heeft het imago naar een veel hoger niveau gebracht. Er wordt
heel anders naar Vredestein gekeken en over gedacht dan voorheen. Men ziet Vredestein
nu bij de top en voorheen was het een redelijk merk. In vergelijking met de hele grote
merken is het toch knap van Vredestein dat zij zich zo kunnen profileren. Het
marktaandeel is ook enorm gegroeid. Bovendien komen er meer design winterbanden.
Een band is een moeilijk product om te verkopen maar de vorm mag wel mooi zijn en de

 171

prestatie moet goed zijn. Banden zijn wel het enige die jou op het wegdek houden. Wel
meer euro’s uitgeven voor abs etc. maar banden??
Tevens is Vredestein bezig met banden voor klassieke auto’s. Moderne banden met een
klassieke uitstraling. Dit is meer een sympathiek imago voor de liefhebber. Deze
liefhebber is dag en nacht met z’n auto bezig en daarom de kans groot is dat hij onder
z’n gewone auto ook Vredestein doet.

Verandering in de strategie? Dit is een complete verandering van de marketing strategie.

Positie veranderd? De positie is enorm versterkt. Amtel heeft daarom ook een bedrijf
gezocht die ze als A-merk nog gewoon kunnen neerzetten. Vredestein als marketing en
filosofie blijft zo bestaan en daar kunnen zij alleen maar van profiteren. Het is niet zo dat
ze overgenomen moesten worden want daar gaat het veel te goed voor, maar de
eigenaar kon er veel geld voor krijgen.
Vredestein heeft niet zo’n grote financiële positie dat zij met iets als eerste op de markt
moeten gaan komen. Zij kunnen het wel maken maar men wacht af welk systeem nu het
beste is en dan gaan zij een richting kiezen zodat zij hun geld niet verliezen. Daarnaast
willen ze wel een eigen inbreng en eigen middelen en technieken er nog aan toevoegen.
Men maakt het heel product op een locatie.

Dus de meest relevante ontwikkeling staat nu voor de deur.

Ontwikkeling

Overname door Amtel.

Hoe gaat de organisatie hier mee om? Het gaat goed met de organisatie en nu kan er
veel geld voor gekregen worden. Er zullen meer mogelijkheden komen voor Vredestein.

Signalen dat juiste manier is? Het betreft een interen ontwikkeling die extern even
publiciteit zal krijgen maar verder geen consequenties zal hebben

Positie beïnvloed? Zal zeker hun positie versterken.

Strategie veranderen? Nee men blijft voorlopig de strategie volgen die men nu volgt en
dat zal de komende vijf jaar ook niet veranderen. De nieuwe eigenaar heeft hen ook
gekozen om het nieuwe marketingverhaal en de hele strategie die Vredestein nastreeft.
Strategie zal wel bijgeschaafd worden bij ontwikkelingen die in de markt gebeuren.

Imago beïnvloeden? In eerste instantie misschien omdat bij heel veel mensen de naam
van een Russisch bedrijf nog niet zo heel goed klinkt.
Het kan ook positief uitpakken als men merkt dat het werk gewoon doorgaat en geen
rare invloeden heeft men het ook snel weer is vergeten. Zo kan men gewoon doorgaan
met het imago waar men mee bezig is. Vredestein kent meer van marketing dan Amtel
dus zullen zij hen raadplegen dan andersom.

Communicatie medewerkers/consumenten? Naar consumenten wordt er voorlopig niet
gecommuniceerd. Wel staat het in vakbladen. De directie roept iedereen bij elkaar en
vertelt persoonlijk hoe de stand van zaken erbij staan. Vredestein heeft wat dat betreft
een hele platte organisatie. De betrokkenheid is heel erg groot.

Deel 2:

1. Het onderscheidt laat zich zien in het designverhaal. De rol die design hierbij
speelt is hun marketingfilosofie. Kwaliteit staat ook hoog in het vaandel.
Vredestein zit met de prijs net iets onder de topprijs. Men wil een A-merk zijn
voor een net geen A-prijs.

 172

2. In principe iedereen die een band nodig heeft en wil rijden. Doelgroep: heel hoog

in de markt, hoge inkomens; Audi, BMW, maar ook iemand met een golf. Die kan
die banden er ook op doen. Men doet er dus goed aan om zich hier niet op te
richten maar ze wel mee te nemen.

3. Qua communicatie richt men zich op de hogere doelgroep. Draagkrachtige

mensen met een bepaalde levensstijl. Door ultra high performance, klassieke
banden. Vooral niches.

4. Het communicatiebeleid is dat men een lijn trekt door alle landen. Alles moet

voldoen aan bepaalde aspecten: design, european, innovative, creative, trendy,
tech. Alles wat men doet moet hieraan voldoen en een bepaalde stijl hebben. Het
wordt wel zo gemaakt dat het overal toepasbaar is.
Bandensponsor van hele goede wielerploeg. Fietsbanden worden gemaakt in
India. Veel goedkoper. Maar niet in samenwerking met Guigiaro. Hier laat men
een hele andere marketing oplos. Veel meer bedrijfsmatig.
Landbouwbanden is een heel ander marketingverhaal dan autobanden omdat
boeren het niet gaat om het mooi zijn om maar om de duurzaamheid etc.
Het communicatiebeleid is niet veranderd maar wordt wel voor elke band
aangepast omdat men voor elke band een nieuwe campagne ontwikkelt. In grote
lijnen is het beleid de laatste jaren gelijk gebleken.

5. Er worden vaak metingen verricht naar naamsbekendheid. Meestal vindt dit een

keer per jaar plaats.

6. De relatie is nog niet op een lijn. Het merkimago ligt hoog. De corporate reputatie

is nog niet op het niveau wat men graag zou willen. Bij binnenkomst bij
Vredestein is er namelijk weinig design. Wat wel overeen komt is dat de
organisatie overkomt als nuchter, vriendelijk en betrouwbaar. Dit moet uiteindelijk
wel op een lijn liggen. De organisatie imago moet zich meer richten op het
merkimago. Dit moet ook bij de medewerkers meer naar voren komen en meer
aandacht aan worden besteedt.

Een kreet uit de jaren 70 luidt nog steeds ‘tevreden zijn’. De naam Vredestein is
met name in Nederland wel heel erg bekend. Toen werd voornamelijk tv gebruikt
want dat was toen nog betaalbaar. Nu voornamelijk andere
communicatiemiddelen en free publicity is mooi mee genomen.

Opmerkingen/toevoegingen: Geen

 173

	“Merkontwikkeling”
	De ontwikkeling van de quickscan
	 Samenvatting
	 Abstract
	In this study, ten organizations were included, namely Asito, Bolletje, Grolsch, Hartman, Oad reizen, Palthe, Stad Enschede, Stork, Twentse Kabelfabriek en Vredestein. These organizations are well-known brands in the Twente region. Because these brands are so well known, the question arises ‘how is it possible to develop such a strong brand and what do these organizations do to keep their brand so strong and successful?’ The study described in this report consists of a literature study and empirical research. The research eventually contributed to the development of a quickscan, which will be used to help organizations make the right decisions about brand development.
	The following research goal was formulated:
	“To construct a quickscan which describes the development of a brand within an organization.”
	Based on this overall research goal, the main research question was:
	“How do organizations manage systematic brand development?”
	The quickscan is realised with the cooperation of the ten brands mentioned above. First, a literature study was conducted to search for factors that may influence brand development, how organizations deal with these factors and the way these factors will be implemented. Second, empirical research was done. Interviews were held with representatives of these organizations who were all working in management positions. These interviews were based on ‘the critical incidents technique’. The respondents were asked to mention events that had influence on their brand in the past and events that they expected to happen in the near future. To prevent misunderstandings about de definition of brand development the respondents were presented with the definition from Riezebos (2002).
	In the literature study, the most important factors for brand development are discussed, namely competition, positioning, trend/time, reputation, identity, communication, and coporate visual identity (CVI). Questions like ‘How does an organization differ from its competitors, how important are functional and symbolic characteristics for a brand, is the CVI up to date, and does it express the meaning of the brand’ will be addressed in this research. All these aspects can be revealed by external communication.
	In the empirical study, the results of the interviews are discussed. In this research events were mentioned that were perceived to have substaintial influence on brand development. Some of these events correspond to the results of the literature study. Events mentioned by the respondents were: internal changes within the organization, new commercials, introduction of a new product or service. These events are closely connected with reputation, competition, positioning and/or communication. For example, negative publicity affects an organization’s reputation, and a price war involves competition. Many of the events mentioned concern the organization itself or concern innovation processes within the organization. For example an event like a take-over or a merger concern the organization itself. At the other hand, an event like a new product development influences the innovation process.
	The quickscan is developed on the basis of the literature and the empirical results. It consists of questions that may be asked to organizations to discover some signals about the strengths and weaknesses of the brand. These signals are used to find out what the strengths and weaknesses are of the organization concerning the brand. Eventually, the quickscan will function as a mean to support an organization to make the right decisions about brand development. In practice, the quickscan will be present to professionals in management positions. Then the results will be discussed in a workshop to make choices. Voorwoord
	 Inhoudsopgave
	Literatuurlijst 74
	Onderzoeksvragen

	De vragenlijst van het interview is te vinden in bijlage 1 en de antwoorden op de vragen zijn terug te vinden in bijlage 2 t/m 11.
	Verminderen van activiteiten
	Export
	Netwerkstad/samenwerken
	Overnames
	Voortzetten huidige werkwijze
	 4.7 Conclusies vragen over het merk
	Identiteit

	Bronnen

	Bijlagendefinitiefinclusiefinhoudsopgave[2].pdf
	Bijlagen bij
	“Merkontwikkeling”
	De ontwikkeling van de quickscan
	Inhoudsopgave
	 Bijlage 1
	Interview: Vragen over merkontwikkeling
	In het boek staan 11 merken centraal. Het gaat om de volgende 11 merken: Arke, Asito, Bolletje, Grolsch, Hartman, Oad Reizen, Palthe, Stad Enschede, Stork, Twentse Kabelfabriek en Vredestein. Voor ieder merk wordt in het boek een overzicht gegeven van het heden en het verleden.
	Hieronder staat de leidraad die ik bij de interviews ga gebruiken. In het eerste deel van het interview gaat het om concrete gebeurtenissen die zich door de jaren heen hebben voorgedaan bij de ontwikkeling van het merk. Het gaat dus om mijlpalen in de ontwikkeling. U kunt daarbij denken aan crisissituaties, aan strategische beslissingen, aan ontwikkelingen in de markt, of aan verdere productontwikkeling. Bij elke gebeurtenis probeer ik aan de hand van een vaste set vragen volledig beeld te krijgen.

	2) Welke ontwikkelingen verwacht u in de nabije en de verdere toekomst met betrekking tot het merk?
	 Per ontwikkeling stel ik de volgende vragen.
	 Hoe zal dit de positie van het merk beïnvloeden?
	 Bijlage 2
	 Bijlage 3
	Bijlage 4
	 Bijlage 5
	 Bijlage 6
	 Bijlage 7
	 Bijlage 8
	 Bijlage 9
	 Bijlage 10
	 Bijlage 11

