1

Samenvatting Communicatie Handboek: Hoofdstuk 1 t/m 10, 12, 13, en 14

Hoofdstuk 1 Communicatie theorie:

Definitie van communicatie: Communicatie is het proces waarbij de zender de intentie heeft een boodschap over te brengen naar een of meer ontvangers

Visie op communicatie

1. One way proces, eenrichtingverkeer hierbij gaat het vooral om het zenden van bootschappen. De zender staat centraal en de ontvanger is niet in beeld bv. reclame folders etc.

2. Instrumentale visie: Gecontroleerd eenrichtingsverkeer, Communicatie is een instrument om situaties naar de hand proberen te zetten. De zender richt zich op van te voren bepaalde doelgroepen. De ontvanger is alleen in beeld voor feedback. Het doel is vooral om informatie over te dragen of om kennis houding en gedrag van de doelgroep te sturen.

3. De niet eenzijdige visie: Communicatie als een interactief proces. Er is geen duidelijke onderscheid in zender en ontvanger. Er is sprake van twee richtingsverkeer, BV. afstemmingen en onderhandelingen.

Intentionele is bewuste communicatie

Non-intentionele communicatie is niet bewust de zender heeft niet de bedoeling te communiceren maar waar de boodschap wel van overkomt. Bv. Blozen en gapen.

ZBMO: Zender, Boodschap: Medium: Ontvanger.

4 aspecten van een boodschap:

1. Het zakelijke aspect, de bootschap bevat een beschrijving van feiten.

2. Het expressief aspect, de bootschap toont het gevoel en de emotie van de zender

3. Het rationele aspect, uit de boodschap blijkt hoe de zender en ontvanger tegenover elkaar staan

4. Het appellerend aspect, de bootschap is bedoelt om invloed uit te oefenen op de ontvanger.

Feedback: De reactie van de ontvanger. Terugkoppeling is weer de reactie op Feedback.

T

Z
B
M
O

F

Encoderen: Omzetten van gedachten in een voor de ontvanger begrijpelijke bootschap.

Decoderen: Omzetten van de bootschap in de gedachte van de ontvanger.

 Het referentiekader is het geheel van gewoontes, regel, ervaringen, normen en waarden waarop de ontvanger zijn denken en handelen baseert.

Omgevingsfactoren en maatschappelijke factoren zijn van invloed op het communicatie proces, denk aan het moment van de dag (de manager heeft een ochtend humeur) of de maatschappelijke context, de directeur is een Japanner en de secretaresse Nederlandse, zij moeten rekening houden met cultuur en hun positie in het bedrijf.

Ruis: Factoren die het communicatie proces verstoren, Interne ruis (iemand kan de situatie niet goed onder woorden brengen) Externe ruis (een vergadering wordt verstoord door lawaai van vliegtuigen)
Redundantie: Is overtollige informatie voor de ontvanger. Een bericht in de krant dat niet toevoegt aan het journaal is voor jouw Redundante informatie.

1. Functionele redundantie: kan zinnig zijn. Bij mondelinge communicatie, zoals een lezing, kan een samenvatting helpen om de bootschap te onthouden.

2. Disfunctionele redundantie: Dit zijn storende, onnodige herhalingen, bijvoorbeeld stopwoorden of steeds herhaalde tekst in een artikel of voordracht. Dit irriteert de ontvanger.

Beperkingen op het basis communicatiemodel.

· De ontvanger is nooit passief. Hij selecteert de informatie die hij wil ontvangen deze koppelt hij aan al aanwezige kennis en geeft er een eigen individuele betekenis aan.

· Verschuiving van de macht naar de ontvanger Vroeger lag de macht meer aan de kant van de zender nu ligt de macht veel meer bij de ontvangers. De ontvanger kan uit vele zenders bootschappen kiezen. Is de bootschap niet optimaal afgestemd dan zapt de ontvanger naar iets anders.

Het basis model werd bedacht in de tijd dat de radio opkwam. De ontvanger kan alleen passief luisteren. Door internet veranderde er veel. Iedereen kan een zender zijn en tussen de gebruikers is veel interactie.

Soorten communicatie:

· Verbaal: Schriftelijk en mondeling communiceren

· non-verbale communicatie:alle niet talige vormen van communicatie (gebaren gezicht uidrukking lichaamshouding stemgebruik/intonatie, oogcontact etc.

· Vocale communicatie met gebruik van de stem.

· Non-vocale communicatie. Voelen, ruiken, proeven

· Metacommunicatie: is communicatie over de communicatie, communiceren over hoe de communicatie verloopt. Bv. praten over een tekst, jouw tekst heeft een rommelige structuur.

Communicatiemodaliteiten:

· Informatie: communicatie met een neutraal karakter bv hoe laat gaat de trein naar Geldermalsen.

· Voorlichting: Bewust gegeven hulp bij mening- en besluitvorming door middel van communicatie waarbij het belang van de ontvanger voorop staat. Bv. patiëntenvoorlichting in ziekenhuis

· Public relations: stelselmatig bevorderen van wederzijds begrip tussen een organisatie en haar publieksgroepen doel is het versterken van het imago van de zender.

· Reclame: overredende informatie (met behulp van massamedia) over merken en organisaties, doel het opbouwen van een sterk merk.

· Propaganda:Is gericht op het overbrengen van ideeën aanhangers van een religieus of politiek idee hebben als doel anderen te overtuigen van hun ideaal. Er is grote intentie om te beïnvloeden.

Voorlichting
Public relations

Reclame
Propaganda

Mate van beïnvloeden

Massacommunicatie en inter-persoonlijke communicatie:
· Massacommunicatie is openbare, voor iedereen toegankelijke communicatie, die meestal wordt verspreid door technische verspreidingsmiddelen als radio, tv en kranten. De zender communiceert met grote groepen. Relatief goedkoop om veel mensen te bereiken.

· Inter-persoonlijke communicatie waarbij er direct contact is tussen de communicerende partijen. Denk aan gesprekken, telefoongesprekken chatten op internet.

	· Massacommunicatie
	· Inter-persoonlijke communicatie

	· Eenrichtingsverkeer
	· Tweerichtingsverkeer

	· Zender heeft weinig zicht op het

· bereikte effect
	· Zender heef goede indruk van het

· bereikte effect

	· Niet afgestemd op de individuele ontvanger
	· Aan te passen aan individuele ontvanger

	· Bereikt veel mensen tegelijk
	· Bereikt weinig mensen tegelijk

	· Goedkoop per bereikt persoon
	· Duur per bereikt persoon

	· Ontvanger wendt zich makkelijk af
	· Ontvanger kan zich moeilijk afwenden

	· Gedragsverandering is moeilijk te realiseren
	· Gedragsverandering is beter te realiseren.

· Intrapersoonlijke communicatie: Communicatie die iemand met zichzelf voert. Zender en ontvanger zijn een. Bv. het stemmetje in je hoofd over de vraag wat je die dag nog moet doen.
Theorieën over de macht van de media:

1. Stimulus responstheorie/injectienaaldtheorie ervan uitgaan dat de massa alles klakkeloos overneemt wat de media inspuiten

2. Two-steps-flowtheorie: opinieleiders als belangrijkste schakel voor het beïnvloeden van het publiek.

3. Kennisklooftheorie: theorie met als uitgangspunt dat kennisarme mensen weinig informatie krijgen en kennisrijke mensen steeds meer informatie waardoor er een kloof ontstaat.

4. Agendasettingtheorie: massamedia bepalen niet wat we denken maar wel waarover we denken.

5. Myceliummodeltheorie: communicatietheorie die verondersteld dat het publiek op grond van onderlinge communicatie zijn standpunt bepaalt.

6. Uses-and-gratifficationstheorie: uitgangspunt dat mensen massamedia gebruiken om hun behoeften te bevredigen. Van broadcasting (beperkt aantal zenders probeert een grote doelgroep te bereiken) naar Narrowcasting (via een digitale nieuwsbrief alleen met nieuw over de items die bij het profiel van de ontvanger passen.

Communicatie is selectie.

· Selectieve perceptie: de ontvanger kan door selectief te ontvangen zelf bepalen welke informatie hij wil verwerken.

· Selectieve retentie: niet alle informatie die iemand opslaat in het geheugen is op een later tijdstip voor verwerking beschikbaar. Blijkbaar wordt datgene wat een individu zich wenst te herinneren bewust of onbewust gefilterd en opgeslagen.

Framing: Framing betekent letterlijk inkaderen. Theorieën over framing gaan uit van het idee dat mensen situaties en informatie construeren presenteren en interpreteren aan de hand van bepaalde kaders. Het is het denkraam waarbinnen informatie wordt opgeslagen.

 Hoofdstuk 2 Plaatsbepaling communicatie

Ontwikkeling van het vak communicatie
Stadia bij de ontwikkeling van communicatie voor een organisatie

1. Uitvoering staat centraal: De organisatie is eropuit de ontvanger met informatie te beïnvloeden.

2. Planning staat centraal: De communicatie moet stelselmatig moet gebeuren

3. Relatie staat centraal: De organisatie beseft afhankelijk te zijn van de omgeving

4. Strategie staat centraal: In deze fase is er een aansluiting van communicatie bij het algemene beleid en de strategie van de organisatie.

Geïntegreerde communicatie: Een samenspel tussen concerncommunicatie, interne communicatie en marketingcommunicatie.

[image: image1.png]Marketing

[concerncommunicatiel

Het communicatievak blijft groeien

· Toename van de dienstverlenende sector, imago onderscheiden van de concurrent

· Betere opleidingen, Interne en externe publieksgroepen eisen een open en transparante communicatie

· Schaalvergroting door overnames, duidelijke communicatie hierover is belangrijk

· De media en de publiek opinie worden steeds belangrijker. Bedrijven worden op de voet gevolgd door de media en publiekelijk ter verantwoording geroepen.

· De toename van communicatiemiddelen en media. Voornamelijk onlinemedia hebben veel veranderd in de communicatie.

Plaats van communicatie in de organisatie:

1. Communicatie als staffunctie: zij valt dan rechtstreeks onder de directie en rapporteert hieraan. Zij heeft een adviserende functie.

2. Communicatie als lijnfunctie: als communicatie onder een bepaalde dienst of afdeling valt.

Over het algemeen gaat de voorkeur uit naar communicatie als staffunctie. Zo heeft het opbouwen van een goed imago de meeste kans van slagen als het geïntegreerd wordt ingezet. Dit kan alleen als er zicht is op de gehele organisatie en een directe toegang tot het topmanagement en omgekeerd. De directe toegang is vooral van belang bij perscontacten en crisiscommunicatie. Verder kan een staffunctie de interne communicatie beter sturen en vormgeven.

Communicatie en marketing

Marketing is verantwoordelijk voor het productbeleid van de organisatie en houd zich bezig met het afstemmen van product en diensten aanbod op de wensen van de afnemers. Centraal staat de afzet van de producten en het bouwen van sterke merken.
	Taakgebied communicatie
	Taakgebied marketing

	Omvat de gehele organisatie
	Omvat maar een deel v/d organisatie

	Staffunctie is aan de top gebonden
	Wel in de top maar accent op de lijn

	Zowel externe als interne communicatie
	Vooral externe communicatie

	Ook niet commerciële aspecten
	Focus op verkoop en omzet

	Focus op identiteit en imago
	

De afdelingen communicatie en marketing moeten duidelijk afspreken wie welke activiteiten uitvoert. Zeker omdat er in de dagelijkse praktijk veel raakvlakken zijn.

Mogelijke taakverdeling tussen de afdeling communicatie en marketing

	Taken communicatiemedewerker
	Taken marketingmedewerker

	Interne communicatie
	Positionering

	Arbeidsmarkt communicatie
	Reclame

	Huisstijl
	Direct marketing

	Sponsoring
	Sales promotion

	Perscontacten
	Persoonlijke verkoop

	Drukwerk
	Prijs en distributie beleid

	Mediaplaatsing
	Concurrentieanalyse

	Internet/intranet
	

Communicatie en personeelszaken: samenwerken aan:

· Het personeelsblad

· Het intranet redactie actualisering

· De bedrijfsevents: organisatie van jubilea, feesten, introductiedagen etc.

· Het netwerk onderhouden van contacten met gepensioneerden

· Het onderzoek: internecommunicatie-audit, lezersonderzoek

Werkzaamheden van een communicatiemedewerker.

· Algemeen en beleidsmatig

· Ontwikkelen van beleid en plannen v/d interne communicatie

· Uitvoeren van communicatie plannen

· Opstellen van de communicatie begroting

· Evalueren van gerealiseerde communicatie

· Concerncommunicatie

· Bepalen van de identiteit en het imago

· Invoeren en bewaken van de huisteil

· Onderhouden van contacten met de pers

· Optreden als woordvoerder

· Schrijven van persberichten

· Meewerken aan het jaarverslag

· Uitgeven van een relatie magazine

· Opzetten en actualiseren van websites

· Organiseren van opendagen etc.

· Marketing communicatie

· Beoordelen van advertentie en reclame campagnes

· Maken van mediaplanning en plaatsen van advertentie

· Organiseren van beurzen

· Bedenken en uitvoeren van direct marketing

· Bepalen en uitvoeren van sponsoringbeleid

· Ondersteunen van marketing en sales

· Interne communicatie

· Actualiseren van intranet

· Informeren via e-mail

· Maken en verspreiden van knipsel overzichten

· Maken van het personeelsblad

· Organiseren van personeelbijeenkomsten

· Verzorgen van de introductie van nieuwe medewerkers

· Productie van communicatie middelen

· Zorgen voor teksten en begeleiden van drukwerk

· Aansturen copywriters, fotografen etc.

· Schrijven van folders en brochures

· Actualiseren v/d website

Zelf doen of uitbesteden:

Over het algemeen vormt het geheel uitbesteden van alle communicatie een groot risico. Een extern bureau weet nooit ins en outs van een organisatie

	Voordelen uitbesteden
	Nadelen uitbesteden

	Onafhankelijke opstelling
	Minder inzicht in de interne situatie

	Ervaring in meerdere branches
	Niet continu beschikbaar en bereikbaar

	Specialistische kennis
	Relatie kan verbroken worden, nadelig voor de continuïteit

	Extra capaciteit bij piekbelasting
	

	
	

Hoofdstuk 3 Concern communicatie

De corporate identtity van een organisatie

De identiteit is wat een organisatie is en uitstraalt.

Gewenste identiteit aansluiten bij de wensen en eisen van aandeelhouder, klanten, werknemers en het eigen idee van de organisatie

Visie: is het referentiekader, de overtuiging en de opvatting van de organisatie

Missie: is een afgeleide van de visie De missie beschrijft welk doel de organisatie wil bereiken
Corporate story: is voor de organisatie kenmerkend verhaal waar het verleden, het heden en de toekomst samenkomen.

Corporate identitymix: is de persoonlijkheid die zich uit in de communicatie, het gedrag en de symboliek.

Persoonlijkheid: Is wat een organisatie karakteriseert, het is de ziel, het unieke (kernwaarden)

Kernwaarden: die verzin je niet maar ontdek je, ze zitten in het DNA van een organisatie, Kernwaardes kiezen betekent keuzes maken, Een organisatie heeft ongeveer 3 kernwaarden. Volvo is professioneel, milieubewust, betrouwbaar, innovatief, snel maar de maar de centrale kernwaarde van Volvo is veiligheid. Mogelijke kernwaardes: De beste, Zakelijk betrouwbaar, stabiel, ondernemend, gedegen,eerlijk, persoonlijk etc.

BBT-formule: Voor het toetsen van de kernwaarde en ambities is de BBT formule heel praktisch. Belofte, Bewijs en Toonzetting. Een organisatie moet de gekozen kernwaarden kunnen waarmaken. Er moeten harde argumenten voor zijn anders zijn ze ongeloofwaardig. Die bewijzen resulteren in een bepaalde toonzetting in tekst en beeld.

Rabobank:
· Belofte: Bank die het anders doet

· Bewijs: Lokale Rabobanken, Coöperatieve Grondslag, Maatschappelijk betrokken, Klantgedreven.

· Toonzetting: Persoonlijk en vriendelijk, Warme kleuren, foto’s met mensen, Logo is mens op zonnewijzer.

Communicatie is een goed middel om de persoonlijkheid van een organisatie te uiten. Veel gebruikte communicatie middelen zijn corporate brochures, advertenties, persberichten internet en events.

Gedrag: De meest bepalende uiting van de persoonlijkheid van een organisatie is meestal haar gedrag. Dit is het dagelijks handelen, de manier waarop medewerkers met klanten omgaan, maar ook de wijze waarop een organisatie zich opstelt bij discussie met actie groepen. Het front-Office heeft directe klantencontacten. Het zichtbare deel van een organisatie. De BackOffice is het gesloten deel van de organisatie. De front-Office is sterk bepalend voor het imago van de organisatie Als er zaken worden belooft die de BackOffice niet kunnen waarmaken schaadt dat het imago.

Symboliek: bestaat uit zaken als de huisstijl, het logo, de website, de gebouwen, de vlaggen, bedrijfskleding etc. Dit zorgt voor het beeld van de organisatie. En geeft aan waar de organisatie voor staat.

[image: image2.jpg]

Corporate identitymix.

Een sterke identiteit ontstaat onder andere door:

· Een sterke persoonlijkheid in een organisatie Steve Jobs van Apple

· Een speciale visie op de mens of branche, Dove, IKEA

· Externe communicatie die intern sterk maakt, Diesel Nike

· De trots op de eigen organisatie DAF, Microsoft

Gebruikers zijn mede eigenaar Zo bepalen BMW rijders ook de associatie rond het merk. In feite zijn zij dus mede-eigenaar.

 Drie Identiteitsstructuren:

1. Branded identiteit

2. Endorsed identiteit

3. Monolithische identiteit

Branded identiteit: zijn dochter ondernemingen zelfstandig in hu identiteit. Zij voeren een eigen huisstijl en lijken niets met het moederbedrijf te maken te hebben. Bv. Heineken heeft Amstel en Brand. Als merken van de zelfde organisatie zijn maar niets met elkaar te maken hebben is het niet verstandig om 1 naam te voeren. Toyota spreekt andere doelgroepen aan als Lexus. Een nadeel hiervan is wel dat losse merken niet profiteren van de naam van het moederbedrijf en dat de marketing budgetten vors kunnen oplopen omdat er meerder merken in de markt gezet moeten worden.

Endorsed identiteit: De dochter ondernemingen hebben wel een eigen identiteit maar het moederbedrijf blijft zichtbaar. Hierbij hebben we 2 mogelijkheden, Hoge parent visibility Denk hierbij aan bv. Zilveren kruis Achmea, en centraal beheer Achmea. En een lage parent visibility zoals Unilever die op elk product hun U plaatst.

Monolithische identiteit: Het moederbedrijf en de dochters hanteren dezelfde naam en stijl. Virgin, (Virgin cola, Virgin boeken, Virgin bruidskleding) Yamaha en ook Philips.

Imago
Imago: is het beeld dat de publieksgroepen van de organisatie hebben.

Voordelen van een sterk imago:

· Werknemers die hun baan aantrekkelijk vinden zijn gemotiveerder

· Sollicitanten hebben de voorkeur voor een bedrijf met een sterk imago

· Klanten herhalen vaker hun aankopen en krijgen een emotionele binding

· Beleggers en aandeelhouders zijn bereid meer te investeren

· Journalisten berichten positiever over de organisatie

Denk hierbij aan Coca Cola, zeker niet de goedkoopste maar wel marktleider.

Factoren voor imagovorming:

· Eigen ervaring

· Informele interpersoonlijke communicatie (ervaring van anderen: verjaardagen, forums)

· Berichten in de media

· Betaalde communicatie (advertenties of commercials)

Reputatie: Een organisatie kan bij verschillende doelgroepen verschillende imago’s hebben. Het gemeenschappelijke van de imago’s bij de verschillende doelgroepen door de jaren heen is dan de reputatie.

Huisstijl: Een krachtige huisstijl geeft vorm aan de gewenste identiteit. Een herkenbare naam en logo en een eigen kleur zijn vaste onderdelen van de huisteil.

De huissteil bestaat uit 4 huisstijlelementen.

1. Naam/logo: (woord en beeldmerk)

2. Kleur

3. Typografie

4. Beeldgebruik

Woordmerk: het woordmerk bestaat ui de schrijfwijze van de bedrijfsnaam of vereenvoudiging/afkorting hiervan.

Beeldmerk: is een symbolisch herkenningsteken van een organisatie

Eisen aan een logo:

· Duidelijk leesbaar

· Herkenbaar bij verkleinen of vergroten

· Toepasbaar op verschillende huisstijldragers

· Kopieerbaar zijn ook Swart/wit

· Tegenwoordig 2 en 3 dimensionaal toepasbaar zijn (voor nieuwe media)

Extra element bij de huisstijl heeft soms de zelfde functie als een logo bv. de clown McDonald’s. Deze is gastheer bij kinderfeestjes maar ook naamgever van de stichting die ouders van zieke kinderen een overnachting aanbied dicht bij een ziekenhuis.

Kleur:

· Symbolische waarde (cultuur afhankelijk bv. maagdelijkheid en wit)

· Emotionele waarde (gemoedstoestand) van mensen beïnvloeden door gebruik te maken van kleuren

· Signaalwaarde het geven van inlichtingen. Bv. rood karnemelk en blauw voor melk voor chips in Nederland rood voor naturel en blauw voor paprika. Terwijl buiten Nederland de kleur voor paprika rood is.

Typografie: vastleggen welk lettertype een organisatie gebruikt. We onderscheiden lettergrootte, lettersoort en lettertype.

Beeldgebruik: Beeld en vooral fotografie, is een krachtig huisstijlelement om emotie aan een merk te geven.

Huisstijldragers:

· Folders en brochures. (jaarverslagen, corporate brochures)

· Externe correspondentie (visitekaartjes, enveloppe, brieven)

· Periodieken (relatie magazines, nieuwsbrieven)

· Producten (verpakkingen)

· Internet

· Reclame

· Relatiegeschenken

· Kleding

· Beurzen

· Etc.………

Nieuwe huisstijl:

Veranderen of vernieuwen van de huisstijl is een kostbare zaak. Hieronder de 5 stappen voor het implementeren van een nieuwe huisstijl

1. Informatie en inventarisatie

a. Start een projectgroep

b. Interview het management over zijn wensen

c. Maak een overzicht van de huisstijldragers

d. Maak een globaal plan van start tot en met de invoering

2. Programma van eisen

a. Stel de eisen en de wensen vast

b. Formulier een briefing met een programma van eisen

c. Laat het programma van eisen goedkeuren

d. Selecteer een vormgevingsbureau

3. Vormgeving en productie
a. Beoordeel de gepresenteerde logo’s op creativiteit en impact

b. Begeleid de productie en bewaak de kwaliteit

4. Introductie
a. Verstrek regelmatig interne informatie tijdens het huisstijl project

b. Organiseer de introductie van de nieuwe huisstijl

c. Zorg voor interne en externe communicatie

d. Organiseer een event/actie bij de introductie

5. Bewaking
a. Maak een huisstijlboek op het intranet

b. Stel een huisstijl coördinator aan

c. Plan regelmatig evaluaties

Plan voor concerncommunicatie:

Concerncommunicatie heeft vijf kerntaken

1. Dichten van de kloof tussen identiteit en imago

2. Lading geven aan de organisatie als merk

3. Organiseren van de totale communicatie van de organisatie

4. Bepalen van de inhoudelijke rode draad en de centrale boodschap

5. Bepalen van de visuele identiteit en zorgen voor een eenheid in vorm en uitstraling

Opbouw van concerncommunicatieplan

1. Analyse van de huidige situatie (Ist)

2. Analyse van de gewenste situatie (Soll)

3. Bijstellen van de identiteit, imago of positionering (Gap)

4. Het nieuwe communicatieplan

5. De plannen evalueren

Specialismen in concern communicatie

Issuemanagement

Een issue is een oplaaiende kwestie waarbij sprake is van een maatschappelijk geschilpunt waarover discussie wordt gevoerd.(vb. hoge beloning bij bestuurders, overgewicht bij McDonald’s)

Analyseren van issues, belangrijke politieke of maatschappelijke thema’s die van invloed kunnen zijn op de organisatie, is een continu proces en wordt daarom issue management genoemd.

Publik affairs.

Publik affairs richt zich op het beïnvloeden van besluitvormingsprocessen. Doelgroepen politieke partijen, provincie gemeente en rijksoverheid, maar ook maatschappelijke groeperingen zoals consumentenorganisatie, patiëntenverenigingen sociale partners en actie groepen.

· Het uitoefenen van invloed op de overheid

· Het verschaffen van informatie

· Het beïnvloeden in een informele ambiance van beleidsmakers en gezagsdragers.

Strategie bij public affairs

1. Bepalen van het doel

2. Bepalen van de actoren en factoren: (kijken welke partijen betrokken zijn welke bepalend zullen worden etc.) (stakeholders hebben de kaarten in handen

3. Onderzoeken van strategische allianties: Kijken welke partijen met je willen samenwerken, bv. milieuorganisaties en boeren.

4. Vaststellen van tegenstanders en vinden van medestanders

5. Zoeken naar het optimaal haalbare. Bekijk wat haalbaar is. Wie alles wil krijgt vaak niets (win win situaties)

6. Implementeren van de strategie
Lobbyen is een belangrijk middel bij public affairs. Lobbyen betekent dat de organisatie relaties opbouwt met personen die invloed kunnen uitoefenen op personen die voor de organisatie van belang zijn.

Kenmerken van lobbyen:

· Er is sprake van een poging tot beïnvloeding
· Er is een informele ambiance

· De lobby is gericht op formele gezagsdragers.

Maatschappelijk verantwoord ondernemen (MVO)

Betekent dat er naast het streven van winst (profit) ook rekening houdt met het effect van haar activiteiten op het milieu (planet) en houd het bedrijf rekening met de menselijke aspecten binnen en buiten het bedrijf. Er wordt gezocht tussen de optimale balans tussen de 3 P’s (People ,Planet, Profit)

Maatschappelijke meerwaarde creëren, steeds meer organisatie hebben ook de kansen ontdekt om MVO al strategisch (marketing) instrument in te zetten. Denk hierbij aan bv. Toyota met de Prius, de laagste uitstoot. Wat deze auto milieuverantwoord en populair maakt in de VS.

Ethiek: het is zinnig om MVO te koppelen aan ethiek. Ethiek is een wijze van denken over normen en waarden. (persoonlijke waarden, Organisatiewaarden, maatschappelijke waarden en Professionele waarden.)
Community relations: Omvat de communicatie die gericht is op de directe, locale omgeving van de organisatie.(gemeenten, omwonenden plaatselijke onderwijs instellingen etc.) Middelen hiervoor zijn nieuwsbrieven, open dagen, inspraakavonden, sponsoring en donaties.

Crisiscommunicatie: Bij crisis is er een acuut probleem dat kan leiden tot ernstige schade aan het imago v/d organisatie of het vertrouwen in de geleverde producten.

Het publiek reageert negatief op een crisis als

· De crisis ongewoon van aard is

· De crisis te voorkomen was

· Er geen duidelijkheid is over de genomen acties

· De beslissingen als oneerlijk worden beschouwd

· Er te weinig aandacht voor de slachtoffers is

In de praktijk heeft een organisatie bij een crisis maar een aantal uren om orde op zaken te stellen.

Aanpak van een crisis plan:

Een algemeen Crisisplan is als leidraad voor een crisis. Ook kan een organisatie een compleet plan uitwerken voor bv. een terugroep plan voor levensmiddelen waar iets niet in de haak is.

Crisisplan:

· Maak duidelijk wie de woordvoerder is

· Regel dat de woordvoerder altijd bereikbaar is

· Bepaal wie lid is van het crisisteam

· Stel de belangrijkste in en externe publieksgroepen vast

· Bepaal met welke middelen je de doelgroep het snelst kan benaderen

· Stel goede adreslijsten op van interne betrokkenen en de pers

· Richt een centrale persruimte in

· Regel een in of extern callcenter voor telefonische vragen

· Zorg dat alle e-mail snel en correct worden behandeld
Vaak wordt er een crisis team ingesteld die wordt vrijgemaakt van de dagelijkse activiteiten en richt zich volkomen op de afhandeling van de crisis.

Taken communicatiemedewerker tijdens een crisis: Zorgen dat intern weet aan wie alle vragen doorgespeeld moeten worden, verzorgen van kopieën voor alle directieleden van de persverklaringen, controleren of afspraken ook uitgevoerd worden, bijhouden van een logboek(wie wat waar wanneer) ook voor de evaluatie.
Contacten met de pers:

Speciale aandacht voor contacten met de pers, de belangrijkste regel, speel open kaart en vertel de waarheid. Meld het slechte nieuws snel en volledig en leg uit hoe de organisatie het probleem aanpakt. Spreek af wie in eerste instantie de perswoordvoering doet(goed contact tussen woordvoerder en directie noodzakelijk, Maak een rooster voor woordvoering in de avonden en het weekend. Monitor de berichtgeving in de media, het internet om eventuele onjuiste berichtgeving te kunnen rechtzetten.

Contact met bellers: maak apart telefoonnummer bekend. Vanaf het eerste begin een telefoon en mail script met antwoorden. Binnenkomende vragen worden genoteerd.

Contact me E-mailers. Mail moet op een centrale plek binnen komen. Binnen enkele uren worden beatwoord hierdoor moet het kantoor buiten de openingstijden worden bemand.

De website moet worden aangepast.

· Hierop een korte verklaring van de directie

· Mededeling wanneer de informatie wordt geactualiseerd

· Een link worden geplaatst naar de algemene hompage

· Een link worden geplaatst voor eventuele verwanten als er slachtoffers zijn.

Middelen bij crisiscommunicatie:

· Persbericht

· Persconferentie

· Open brief naar media

· Beleggen van een bijeenkomst

· Interviews

· Publieksinformatienummer

· Aparte site

Woordvoerder: niet vanzelfsprekend de communicatiemedewerker maar soms is het beter dat de directie of het hoofd van een divisie de woordvoerder is.

Evaluatie vraag meteen na de crisis aan alle betrokkenen wat goed ging en wat niet. Pas naar een maand ga je met behulp van de opmerkingen en het logboek kijken of het crisisplan bijgesteld moet worden.

Klachtenafhandeling:

Door een klacht krijg je als organisatie zicht op het eigen functioneren, door een klacht goed af te handelen kan een klant behouden worden voor de organisatie. Wellicht maakt deze doordat hij gehoord en goed geholpen is nog reclame in zijn eigen omgeving. Daardoor moet een bedrijf het eenvoudig maken om een klacht in te dienen.

· Benoemen en bekendmaken van een aanspreekpunt

· Gebruiken Van voorgedrukte formulieren met antwoordnummer

· Instellen van een gratis telefonische klachtenlijn

· Maken van een klachtenformulier op de website en het bekendmaken van een e-mailadres voor klachten.

De klachtenprocedure:

1. Fase 1 ontvangst en behandeling van de klacht

2. Fase 2 onderzoek en rapportage

3. Fase 3 beslissing en afhandeling

4. Fase 4 evaluatie

Klachten op internet:

Klachten op internet niet allen op forums maar ook op vergelijkingssites, het is zeer moeilijk om negatieve berichtgeving te verwijderen. Beter is het om je als organisatie actief te mengen in de discussie met als doel het aandragen van oplossingen. Wees aanwezig op plekken waar de klachten worden geuit en biedt de klant een helpende hand, zo worden discussies niet alleen afgezwakt maar ook voorkomen.

Financiële communicatie:

Dit is gericht op de financiële doelgroepen van de organisatie. Voor beursgenoteerde bedrijven vooral van belang om een goede relatie met aandeelhouders en bevorderen. Zij moeten bereid zijn om te (blijven) investeren.

Voor beursgenoteerde bedrijven geld dat koersgevoelige informatie meteen moet worden gepubliceerd, meestal in de vorm van een persbericht. En uiteraard komt de informatie op de eigen site. Voor een B.V. gelden deze regel niet. Want zij zijn niet beursgenoteerd. De belangrijkste doelgroepen van financiële communicatie zijn:

· De effectenbeurs

· De beleggingsanalisten en –adviseurs

· De handelaren in effecten

· De aandeelhouders (institutioneel en particulier)

· De financiële pers

· De banken

· De overheid

Middelen voor financiële communicatie:

Jaarverslag, internet, advertenties, aandeelhouders vergadering, persbericht, kwartaal bericht.

NV en BV zij verplicht om een jaarverslag te publiceren. Dit geld ook voor organisatie als woningbouwverenigingen, waterschappen ziekenhuizen etc.

Wettelijk verplichte onderdelen van het jaarverslag:

· Jaarverslag zelf waar het bestuur verantwoording aflegt over het beleid

· De Jaarrekening(balans, winst er verliesrekening en de accountants verklaring).

· Overige gegevens zoal raad van bestuur, raad van commissarissen, beloningen, profielschets v/d organisatie, eventuele deelnemingen

· Verwachting oor de toekomst

Arbeidsmarktcommunicatie:

Communicatie met potentiële medewerkers en met personen en organisaties die belangrijk zijn bij het aantrekken van nieuwe medewerkers.

Overheidscommunicatie;

Voorlichting als beleidsinstrument;

Instrumentele voorlichting: doelgroepen proberen te beïnvloeden door houding en of gedrag te veranderen (bv houden aan de max. snelheid)

Interactieve beleidsvorming: als de (locale) overheid in samenspraak met de burgers het beleid wil ontwikkelen.

Publieksvoorlichting: is een overheidsvoorlichting gericht op het algemene publiek om bv. nieuwe wetten of subsidie mogelijkheden bekent te maken

Wet Openbaarheid van Bestuur:

De WOB geeft aan in welke situaties de overheid welke informatie moet verstrekken.

· Passieve informatie plicht, op verzoek van de ontvanger

· Actieve informatie plicht, op initiatief van de zender.

Communicatiediensten v/d overheid:

· Rijksvoorlichtingsdienst (adviseren minister president en het Koninklijke huis en deze uitvoeren)coördineren van tv uitzendingen postbus 51

· Elk ministerie heeft een eigen voorlichtingsdienst. Deze adviseert de minister en treedt op als woordvoerder en communiceert het beleid.

Interne communicatie:

Hoofddoel van interne communicatie is het informeren en motiveren van medewerkers. Interne communicatie is een managementinstrument om bepaalde doelen te gebruiken.

Meer specifieke doelen

· Scheppen van een efficiënte informatiestructuur

· Bevorderen van de positieve organisatiecultuur

· Vertalen van het beleid naar de medewerkers

· Versterken van de identiteit van de organisatie

· Creëren van draagvlak voor veranderingen

Toename van belang van interne communicatie: De groei van zakelijke dienstverlening, een dienst die geleverd wordt door onderling overleg en samenwerking tussen verschillende medewerkers in een organisatie. Organisaties moeten zich sneller aanpassen vanwege allerlei technische ontwikkelingen, deeltijdwerken, goede interne communicatie verhoogt de werksfeer en daardoor minder ziekteverzuim.

Gevolgen slecht communicatie:

· Geruchtencircuits ontstaan door gebrek aan communicatie

· Trage terugkoppeling van de werkvloer naar de leiding en anders om.

· Een overvloed aan informatie (vooral het aantal e-mails dat iemand per dag moet wegwerken.

Interne publieksgroepen:

· Directie

· Management

· Vaste medewerkers (vaak diverse groepen)

· Tijdelijke medewerkers, stagiairs, uitzendkrachten

· Ondernemingsraad

· Commissarissen

· Partners/gezinsleden

· Gepensioneerden

Specifieke rollen bij interne communicatie

1. Directie, managementteam: visie, missie en ambitie, de strategie en de normen en waarden uit te dragen

2. Middenkader: Is de schakel tussen medewerkers en directie, vormt een kruispunt van allerlei communicatiestromingen, vertaalt het algemene beleid naar de dagelijkse praktijk en zorgt voor feedback van de werkvloer naar de top.

3. Personeelszaken: informatie over beloning en beoordeling. Inhoudelijke informatie over personeelsbeleid en arbeidsvoorwaarden

4. Afdeling communicatie:

· Realiseren van een goede communicatie structuur

· Opstellen van een beleidsplan voor interne communicatie

· Adviseren en coachen van het management

· Realiseren van interne communicatiemiddelen

· Evalueren van de interne communicatie

Communicatiestromen:

Verticale communicatie (Topdown) loopt van directie naar medewerker en terug

Verschillende vormen van top-downcommunicatie:

1. Persoonlijke kanalen

a. Vergaderingen

b. Gesprekken telefoontjes, e-mail

c. Opleiding/trainingen

2. Interne media

a. E-mail, twitter, blogs

b. Intranet

c. Publicatiebord, muurkrant

d. Personeelsblad, nieuwsbrieven

e. Directiemededelingen, directienotulen

f. Jaarverslagen

Verschillende vormen van bottom-up communicatie:

1. Persoonlijke kanalen :

a. Werkoverleg

b. Contacten met de OR

c. Gesprekken met leidinggevenden

2. Interne media:

a. E-mail, twitter, blogs

b. Rapporten

c. Ideeënbus

d. Tevredenheidonderzoek

Horizontale communicatie: is de uitwisseling tussen medewerkers met eenzelfde positie in de organisatie

Diagonale communicatie: is de communicatie tussen diverse niveaus die niet verloopt via horizontaal of verticale communicatie. (een medewerker v.d. TD in overleg met een hoofd personeelszaken over het verbeteren van de ventilatie)

Parallelle communicatie:Als er niet via de lijn wordt gecommuniceerd maar naar alle medewerkers op tegelijk, toespraken, memo aan een ieder etc.

Informele communicatie: Alle communicatie die niet langs een vastgestelde structuur verloopt, bij de koffieautomaat, tijdens borrels etc.

Soorten informatie:
1. Taakinformatie, informatie die er voor zorgt dat activiteiten op het juiste moment, door de juiste persoon worden gedaan. Bv. werkinstructies, weekplanningen werkschema’s bepaalde aanbiedingen in een winkel etc.

2. Beleidsinformatie: Informatie over de gang van zaken in een organisatie en de plannen voor de toekomst. Bv. Doelen en strategie. Financiële gegevens, veranderingen op korte en lange termijn, welke rol het eigen werk in het geheel speelt.

3. P&O informatie: informatie over procedures, regelgeving en arbeidsvoorwaarden.

4. Motiverende informatie: informatie die nodig is om een goed werkklimaat te creëren

Visie op interne communicatie:
Een visie op de communicatie bestaat uit de volgende elementen:

· Stromen; ligt de nadruk op parallelle communicatie of is de horizontale en diagonale communicatie belangrijker

· (In)formeel: loopt de communicatie volgens vaste regels en procedures of is de communicatie vooral informeel van aard?

· Openheid: Streeft de organisatie na een op communicatie. Bv. staan de directie notulen op intranet.

· Segmentatie: krijgt iedereen de informatie op dezelfde wijze of is er onderscheid in specifieke doelgroepen en benader je die met een andere bootschap en communicatie middel.

· Wij-gevoel: Is een wij-gevoel gewenst en zo ja op welk niveau, (moet een medewerker van nationale Nederlanden zich een ING-er voelen. Zo ja dan zijn gemeenschappelijke bijeenkosten en communicatie middelen nodig.

Communicatie bij veranderingen:

Interne communicatie is essentieel bij veranderingsprocessen, Als er grote veranderingen zijn is er constant een behoefte aan informatie uitwisseling. Veranderingen veroorzaken onzekerheid.

Een goede veranderingsstrategie start vanaf het begin met een intensief communicatietraject. Een goed plan wat duidelijk de fasen aangeeft. Iedere stap wordt zorgvuldig aangekondigd. Daarnaast is er ruimte voor inspraak en bijsturing. Helder moet wie waar verantwoordelijk voor is en waarover inspraak mogelijk is en waarover niet.

Typen veranderingen:

1. Strategie verandering: een nieuw beleid dat van toepassing is op de koers van de organisatie (ander product, of doelgroep)

2. Structuurverandering: wijziging in de opbouw van de organisatie bv. samenvoegen van afdelingen. Er is vaak veel onrust terwijl de concrete gevolgen voor ieders werkzaamheden meestal beperkt blijven

3. Cultuurverandering: Men wil de gemeenschappelijke normen en waarden veranderen. Dit is erg moeilijk Zo duurt het omschakeling van een staatsbedrijf naar een markgericht commercieel bedrijf vaak jaren.

Typen Medewerkers(bij veranderingen)

1. Vernieuwers, De pioniers, innovators, zij zoeken de verandering maar zijn snel uitgekeken

2. Zeer snelle overnemers: de opinieleiders (early adopters) zijn snel overtuigd door de initiatiefnemers en werken enthousiast mee. Zij dragen de voordelen van een verandering uit.

3. Vroege overnemers: de bedachtzamen zij wachten eerst een tijdje af maar werken vervolgens wel mee

4. Trage overnemers: zij staan sceptisch ten opzichte van veranderingen. Ze moeten het eerst allemaal zien voordat ze uiteindelijk meegaan. Als de meerderheid overtuigd is volgen zij ook.

5. Achterblijvers (laggards)Zij zijn tegen elke verandering en veranderen alleen als handhaven van de oude situatie onmogelijk blijkt (bv als er anders ontslag dreigt)

Weerstand tegen veranderen:

· Gebrek aan informatie

· Tegenstrijdige informatie

· Geen gezamenlijk draagvlak

· Geen gezamenlijk toekomstperspectief

· Gebrek aan vertrouwen

Richtlijnen bij veranderen:

· Maak de omvang van het veranderen duidelijk

· Geef aan wat er wel en wat er niet veranderd

· Laat zien wat het veranderingsproces oplevert

· Maak duidelijk wat de gevolgen zijn als er niet wordt verandert

· Wees open over personele consequenties

· Geef aan hoe de verandering plaatsvindt

· Wie dat wat en wanneer in het veranderingsproces

· Wie neemt wanneer en waarover een besluit

· Op welke wijze is de inspraak geregeld

· Wanneer begint de feitelijke doorvoering

· Communiceer intensief en eenduidig

· Verspreid elke boodschap minimaal tweemaal: mondeling en schriftelijk.

· Communiceer de geboekte successen

· Om geloof in de toekomst te houden is het van belang om bereikte resultaten breed bekend te maken om zo betrokkenheid en de motivatie verder te versterken.

Planmatige opzet van de verandering:

1. Visie ontwikkelen en een breed draagvlak creëren

2. Urgentiebesef bevestigen

3. Leidende coalitie vormen

4. Communiceer de successen

5. Point of no return bepalen

6. Doorgaan met veranderen

Middelen voor interne communicatie

Basispakket: werkoverleg, vergaderingen, personeelsbijeenkomsten

Opties: intranet, informatie bulletin

Mondelinge interne communicatie

· Werkoverleg

	Voordelen
	Nadelen

	Vragen stellen is mogelijk
	Afhankelijk van de kwaliteiten van de leidinggevende

	Werk motiverend, creëert positief werk klimmat
	Afdelingen zijn gescheiden

· Personeelsbijeenkomst

· Personeelsfeest

· Introductie van nieuwe medewerkers

Schriftelijke interne communicatie:

1. Intranet

	Voordelen Intranet
	Nadelen intranet

	Snel actueel toegankelijk
	Gevaar van informatie over-load

	Beperking van de papierstroom
	Initiatief bij de ontvanger

	Interactief
	Alle medewerker s moeten aangesloten zijn op het netwerk

	Altijd beschikbaar
	Hoge onderhoudskosten

	Horizontale en diagonale communicatie
	Lange teksten op het scherm lezen is niet prettig

	Segmentatie in doelgroepen
	Medewerkers zijn vaak niet bereid om zelf informatie toe te voegen.

	
	

Intranet biedt dus vele voordelen

· Informatie

· Contact informatie

· Nieuwsberichten en mededelingen

· Smoelenboek

· Nieuwe projecten

· Arbeidsregelingen

· Informatie over andere bedrijfsonderdelen

· Communicatie

· E-mail

· Discussiegroepen, forums, blogs, twitter

· Kennismanagement

· Procedures, handleidingen, projectbeschrijvingen

2. Personeelsblad

· Is een bedrijfspublicatie bestemd voor interne publieksgroepen

	Voordelen personeelsblad
	Nadelen personeelsblad

	Hoog informatie gehalte
	Lange productietijd

	Goed voor beleidsinformatie
	Relatief duur voor kleine bedrijven

	Binding met de organisatie
	Geen doelgroepsegmentatie mogelijk

Inhoud van het blad

· Artikelen over strategie

· Column van de directie

· Informatie over bijzondere projecten

· Artikelen over jubilea

· Interviews met medewerkers

· Nieuws van de personeelvereniging

· Etc.

Opzet van een personeelblad

· Plaats binnen de totale communicatiemix

· Verantwoordelijke

· Zelf doen of uitbesteden

· Frequentie

· Formaat

· Opmaak

· Verspreiding

· bladformule

3. informatiebulletin

	Voordelen informatiebulletin
	Nadelen informatiebulletin

	Actueel
	Beperkt omvang

	Goedkoop
	Mindere beeldkwaliteit bij kopiëren

	snel te produceren
	

4. Mededelingenbord

Voordeel goedkoop,

Nadeel initiatief bij de lezer en informatie dateert snel.

5. Knipselkrant

Selectie uit dag en weekbladen over de organisatie

	Voordelen knipselkrant
	Nadelen knipselkrant

	Snel reageren op onjuiste communicatie
	Uiterlijk nodigt niet uit tot lezen

	Alert blijven op ontwikkelingen en trends
	Vaak geen goede selectie

	Effectiviteit van perscontacten meten
	Knipsels blijven vaak te lang liggen

	Kan de trots van de medewerkers bevorderen
	

6. Directiebrief

Gaat om zaken die belangrijk zijn en de gehele organisatie aangaan en die je zo snel mogelijk aan iedereen op hetzelfde tijdstip bekent wilt maken.

	Voordelen
	Nadelen

	Mogelijk om thuis na te lezen
	Afstandelijk

	Afwezigen krijgen brief thuis
	Geen terugkoppeling mogelijk

	Korte productietijd
	

	Iedereen gelijktijdig bereikt
	

7. Sociaal jaarverslag

Informatie binnen een grote onderneming over:

· Personeelsbezetting

· Ondernemingraad

· Ziekteverzuim

· Scholing

· Arbeidsomstandigheden

· Loopbaan begeleiding

· Milieubeleid

Ondernemingsraad:

· Informatierecht

· Adviesrecht

· Instemmingsrecht

Audits voor interne communicatie:

Stap 1 algemene oriënterende fase

Stap 2 Onderzoek

Stap 3 Analyse en advies

Kernvragen bij een communicatie-audit

· Hoe verloopt de interne communicatie en met welke middelen

· Wat is het effect van de ingezette middelen

· Wat is de waardering van de huidige interne communicatie bij de zenders en de ontvangers.

Plan voor interne communicatie:

1. Analyseer de cultuur en de structuur

2. Beschrijf de visie op de interne communicatie

3. Bepaal de interne doelgroepen

4. Stel de informatie behoefte vast

5. Bepaal de communicatie doelen

6. Formuleer de communicatie strategie

7. Kies de communicatie middelen

8. Stel de verantwoordelijke vast

9. Ga aan de slag

10. Voer een evaluatie uit.

Marketing communicatie

Marketingmix vijf P’s

· Product
kwaliteit, verpakking design assortiment service

· Prijs

Prijsstelling handelsmarges aanbiedingen

· Plaats

kanaalkeuze voorraadbeheer transport distributiekeuze

· Promotie
Reclame, persoonlijke verkoop sponsoring

· Personeel
Service accountmanagement (vooral bij dienstverlening)

Stadia bij aankoop:

· Merkbekendheid
 (actief, passief)

· Merkkennis

doelgroep heeft kennis v/d voordelen van dat merk

· Merkvoorkeur
houding v/d consument t.o.v. het merk

· Aankoop

· Tevredenheid
After sales na koop soms twijfel wegnemen voor de merkentrouw

Beperkingen van bovenstaand model is dat het niet altijd doorlopen wordt. Bij producten met een lage betrokkenheid(thee koffie frisdrank) zal een klant zich niet altijd verdiepen in een product. Bij producten met een hoge betrokkenheid gaat de klant zich wel eerst verdiepen. Tegenwoordig weten we dat een klant niet altijd rationeel is en soms voor een voordeel van € 10,00 alles uitzoekt en de andere keer koopt hij iets zomaar voor € 100,00

Productontwikkeling:

4 mogelijke groei strategieën volgens de Ansoff-matrix
[image: image3.png]Ansoff-matrix

· Marktpenetratie: meer producten op de bestaande markt afzetten

· Marktontwikkeling: Verkopen van bestaande producten aan nieuwe klanten en markten

· Productontwikkeling: Zorgen dat vaste klanten ook andere producten van de organisatie gaan kopen

· Diversificatie: de introductie van een nieuw product op een nieuwe markt

Extensies:

· Lijnextenties: gebruik van het merk voor verschillende verschijningsvormen zoals Coca-Cola, Coca-Cola light, Coca-Cola zero

· Merkextenties: Gebruik van een merk in de aanleunende product categorie denk aan parfum van een kledingmerk

· Merkdiversificatie: Gebruik van het merk in een niet gerelateerde product categorie denk aan kleding van het sigarettenmerk Marlboro

Productlevenscyclus:

· Introductiefase

· Groeifase

· Volwassenheidsfase

· Eindfase

Pull- en pushstrategie:

Via een pullstrategie richt een organisatie zich rechtstreeks tot de consument. Deze vraagt er om in de winkel zodat winkelier gedwongen worden dit te gaan verkopen vaak Nadruk op reclame

Bij een pushstrategie wordt een product sterk gepromoot bij de winkeliers zodat ze besluiten om het te bestellen. Nadruk op accountmedewerkers in de buitendienst

Themacommunicatie en actiecommunicatie:

Themacommunicatie vooral tot doel merkbekendheid en de merkvoorkeur en het imago te vergroten. Veel A-merken kiezen hiervoor, het rijden in een BMW staat centraal en niet de prijs of de aanbieding. Dit is een langdurig proces.

Actiecommunicatie richt zich op het direct stimuleren v/d aankoop. Deze is meestal tijdelijk van aard. Doel is het realiseren van probeeraankopen en directe verhoging van de omzet. Bv. 2e artikel voor de halve prijs.

Business-to-businesscommunicatie: communicatie van een organisatie gericht op andere organisaties.(B-to-B) niet gericht om consumenten. De doelgroepen zijn specifiek in hun informatiebehoefte en zijn meestal niet groot. Massa is veelal niet geschikt. Er wordt veelal gebruik gemaakt van persoonlijke gesprekken, direct mail, advertenties in vakbladen, vakbeurzen etc..

Bij transacties met zakelijke klanten en grote bedragen wordt vaak een DMU, een decision making unit, betrokken.. Dit is groep mensen in de organisatie die betrokken is bij de aanschaf. Ze hebben verschillende rollen, beslissers, adviseurs, gebruikers.

Prospect: is een potentiële klant

Merken:
Functie van het merk: creëert a: merkbekendheid en trekt klanten aan b: het bouwt een emotionele band op met de klanten.

Nike is een goed voorbeeld van een merk als totaal concept. De kracht is een eigen steil en een eigen persoonlijkheid. Het consistent coherent en continu uitdragen van de merkidentiteit noemen we branding.

Relatiegeschenk: hiermee geeft een organisatie te kennen dat ze de relatie op prijs stelt. Een goed (en slecht ook) gekozen relatiegeschenk blijft lang in herinnering. Een goed gekozen relatiegeschenk dient origineel te zijn, aan te sluiten bij de huisstijl en het gewenste imago, bij voorkeur verrassend of persoonlijk. Bv. alle relaties krijgen van een drukkerij een reisgids over hun favoriete vakantieland.

Positionering:
Een goede positionering leidt tot een duidelijke en onderscheiden plaats van het merk in de gedachten en beleving van de consument ten opzichte van de concurrentie.

Bij het bepalen van de positionering gaat het om het vinden van een match tussen identiteit, relevantie en onderscheid.

· Je hebt een duidelijk zicht op de eigen merkidentiteit.

· Je kunt de relevantie van de gekozen positionering voor de doelgroep omschrijven

· Je kunt het onderscheid ten opzichte van je concurrenten duidelijk benoemen.

Verschillende vormen van positioneren:

1. Infomationele positionering worden concrete functionele eigenschappen benadrukt bv. Clearasil, het zuivert de poriën van vuil, overtollige talg en bacteriën.

2. Transformationele positionering het merk wordt verbonden met waarde, emotie of een levensstijl van de consument. Bv. als er geen grote verschillen zijn tussen de merken denk aan bier.

3. Tweezijdige positionering worden zowel de producteigenschappen als emotionele waarde gecommuniceerd. Bv. Becel. Genieten en leef met je hart.

4. Uitvoeringspositionering onderscheid door uitvoering van de campagne, een goed voorbeeld is Axe, deze positionering is niet gericht op functionele eigenschappen.
Internal Branding:

Internal branding betekent dat de organisatie intern markgericht wordt gemaakt om de externe positie te versterken.

Stappenplan internal branding:

1. Beschrijven van het merk en het basisverhaal’

2. Verklaren van het merk aan de medewerkers

3. Medewerkers geven een eigen beleving aan het werk

4. Medewerkers gaan aan de slag met het werk

5. Verankering van het merk

Guerrillamarketing:

Bij guerrillamarketing sla je eenmalig, kleinschalig en gericht toe met acties die impact hebben. Ondanks een beperkt budget strek je met aansprekende acties toch de aandacht van de doelgroep, vooral door free publicity.

De vijf O’s van guerrillamarketing:

1. Origineel

2. Onverwacht

3. Onconventioneel

4. Opmerkelijk

5. Onvergetelijk

Plan voor marketingcommunicatie:

1. Stap 1 Bepalen van de kern van het merk waar staat het merk voor wat maakt het uniek (de beste prijs, het beste product, of de beste relatie met de klant)

2. Stap 2onderzoek naar consumenten en concurrenten waarom kopen klanten ons merk of juist niet. Wat doen de concurrenten

3. Stap 3 marketingcommunicatie doelgroepen bepalen

4. Stap 4 Marketingcommunicatie doelstelling wat is het gewenst effect binnen een bepaalde tijd

5. Stap 5 Bepaal het voorlopige budget

6. Stap 6 Bepaal de marketingcommunicatiestrategie: hoe gaan we de doelstellingen realiseren en welk hoofdcommunicatiemiddel zetten we in

7. Stap 7 Propositie, Wat wordt de belofte aan de klant.

8. Stap 8 Concept wat wordt het overkoepelende concept

9. Stap 9 Marketingcommunicatiemix en mediakeuze

10. Stap 10 Definitief budget

11. Stap 11 uitvoering

12. Stap 12 de evaluatie

Marketingcommunicatie-instrumenten:

1. Reclame

2. Internet

3. Direct marketing

4. Sales promotion

5. Persoonlijke verkoop

6. Beurzen

7. Winkelcommunicatie

8. Sponsoring

9. Marketing-pr

1. Reclame: wordt vooral door een merk ingezet voor het realiseren van merkbekendheid, merkvoorkeur en merktrouw.

	Voordelen reclame
	Nadelen reclame

	Groot bereik in korte tijd
	Contactduur is meestal kort

	Lage kosten per contact
	Steeds kleiner bereik per medium

	Snelle toename van Naams en merk bekendheid
	Je bereikt veel mensen die niet tot de doelgroep behoren

	
	Voor effectiviteit is veel herhaling nodig

	
	Hoge kosten

Doel van reclame is vaak om spontane naamsbekendheid op te bouwen. Noem eens 3 biermerken, geholpen naamsbekendheid kent u Brand bier.

Betrokken partijen in de reclamewereld: de adverteerder, het onderzoeksbureau, het reclamebureau, de media-exploitant en het mediaplanningbureau.

Reclamestrategieën:
· Globale strategie: dit houdt in dat een organisatie kiest voor gelijke positionering in alle landen. Als cultuur niet bepalend is. Grote kostenbesparing mogelijk. Bv. Coca-Cola en Diesel
· Adoptiestrategie: Het basisconcept is het zelfde maar de teksten worden aangepast en locale modellen en acteurs worden gebruikt.
· Differentiatiestrategie: Het creatieve concept is per land anders. Bv. Heineken is in Nederland de trots en in de VS een import bier.
Soorten reclame:

· Collectieve reclame: aanbieders uit de branche ontwikkelen samen een campagne. Vb. is bloemenzaken als Fleurop.

· Combinatiereclame: Twee merken die niet met elkaar concurreren, maken een gezamenlijke reclame, bv. een wasmachine fabrikant met een wasmiddel.

· Ideële reclame: Bv SIRE
Corporate advertising:dit is een specifieke vorm van adverteren, hierbij staat de beeldvorming van de organisatie centraal. In de pers worden negatieve berichten benadrukt. Om ook de positieve aspecten van een organisatie naar buiten te brengen gaat een organisatie soms zelf adverteren. Dit is van belang bij:

· het verhogen v/d naamsbekendheid.

· Het vestigen of bijstellen van een imago

· Een naamsverandering of fusie

· Een negatieve berichtgeving over de onderneming

Er zij 2 specifieke vormen:

1. Issue advertising: Dit is een vorm van adverteren waarbij de organisatie haar standpunt geeft over een actueel onderwerp. (bv het bestrijden van files)

2. Advocasy advertising: Hierbij verdedigt een organisatie zich Zij legt haar standpunt uit over een issue waarmee ze kan worden geassocieerd en wat negatieve gevolgen voor haar kan hebben.

Reclame code commissie is opgericht om: schokkende, kwetsende en misleidende reclame tegen te gaan.

2. Internet:
Internet is snel, wereldwijd en 24 uur per dag beschikbaar. We zien ook dat de toepassingen van internet toenemen. Van interactief medium wordt internet steeds meer een sociaal, interactief medium. Zoekmachines, Wikipedia, Professionele netwerken zoals Linkedln, en sociale netwerken als hyves, twitter en facebook.

E-commerce: Klanten kopen niet zomaar via internet, vaak is internet goedkoper. Omdat aanbieders geen duren panden huren en veel verkopers in dienst hebben.

Internet als marketinginstrument is bij uitstek geschikt voor snel veranderende informatie zoals boeken, tickets, huizen etc.

Succes bepalende factoren voor internet.

· Hoe kom je hoog in de zoekmachine

· Kies een logische domeinnaam

· Laat de website aansluiten bij de overige communicatie middelen

· Maak de site persoonlijk

· geef interactiviteit de ruimte.

	Voordelen internet
	Nadelen internet

	Interactiviteit is mogelijk
	Onderhoud kost tijd en geld

	Combinatie van informatie opvragen, bestellen en betalen
	Zender is afhankelijk van het zoekgedrag v/d ontvanger

	Een-op-een communicatie
	

	Snel en actueel
	

	Altijd beschikbaar, te raadplegen in eigen tempo en in eigen tijd
	

Functies van internet

1. Uitwisselen van informatie (consumenten kunnen antwoord op maat krijgen via E-mail

2. Consultatieve informatie: Mensen kunnen zelf informatie opvragen

3. Verkooptransacties: mensen kunnen producten bestellen

4. Distributie van informatieproducten: software, muziek, databestanden

5. Ontspanning: Chatten, blogs, games etc.

Twitter is een mix tussen bloggen en sms hierbij vertel je continu in maximaal 140 letters aan anderen wat je aan het doen bent.

Een blog is een soort online dagboek met persoonlijke berichten,, foto;s en filmpjes, die iedereen kan lezen en waarop iedereen kan reageren.

Stappenplan opzetten site:

1. Doel en doelgroep bepalen

2. Content bepalen je bepaalt wat je wilt zeggen
3. Navigatie structuur bepalen

4. Vormgeving bepalen

5. Website testen en aanpassen

6. Organisatie opzetten BackOffice inrichten, zorg dat de afspraken op de site worden nagekomen
7. Website promoten.

3. Direct marketing:
Direct mail Is een op naam gestelde brief.

Brievenbus reclame is de verzamelnaam voor geadresseerde en niet geadresseerde post.
Direct marketing via e-mail en sms, Kan zeer persoonlijk met specifieke aanbiedingen. Is zinvol als je een relatie met een klant wilt opbouwen.

Telefonische verkoop:uitgaande (centra bellen klanten)en ingaande, de klant belt bv de ticketbox

	Voordelen direct mail
	Nadelen direct mail

	Besparing op kosten van tussenpersonen en advertentie pagina’s
	De kwaliteit van het adressenbestand bepaalt het succes

	Goede afstemming op de wensen en voorkeuren v/d klant
	Opzetten en bijhouden van een database is intensief

	Benadering van kleine doelgroepen met een gerichte boodschap
	Verwerken van respons en geven van follow-up kost veel tijd

	Direct zicht op de resultaten.
	

Stappenplan voor direct marketing:
1. Samenstellen of kopen adressenbestand

2. Aanbieding via DM

3. Realiseren transactie

4. Leveren product of dienst

5. Beheer en onderhoud van de database

Customer relationship management CRM: Is het onderhouden en versterken van klantrelaties.

Een organisatie kan met crm

· Direct zien welke acties succesvol zijn

· Geld besparen bij onrendabele klanten

· Beter het aanbod op behoefte van klanten afstemmen

· Snel op veranderingen bij de klant inspringen

· Gerichter en persoonlijker de klant aanspreken

· Bestaande klanten langer vasthouden
Klantenpiramide: de gouden stelregel in het algemeen 80 % van de omzet komt van 20 % van de klanten
[image: image4.png]

 HYPERLINK "http://www.google.nl/imgres?imgurl=http://www.ictloket.nl/wp-content/uploads/images/Pyramide-curry.gif&imgrefurl=http://www.ictloket.nl/overig/klantenpiramide-curry/&usg=__yBAaZS0sEW5-J3pumsbpjL7rB4k=&h=298&w=349&sz=10&hl=nl&start=0&zoom=1&tbnid=dhaYjI_36vWKmM:&tbnh=142&tbnw=166&prev=/images?q=klantenpiramide&um=1&hl=nl&sa=N&biw=1345&bih=585&tbs=isch:1&um=1&itbs=1&iact=hc&vpx=565&vpy=224&dur=18128&hovh=207&hovw=243&tx=116&ty=149&ei=ZeDjTP6HNsObOvKqoJIB&oei=OuDjTOe8LMiVOuz5vJIB&esq=5&page=1&ndsp=19&ved=1t:429,r:8,s:0"

De kracht van direct marketing is en wordt in de toekomst nog meer de een op een benadering. Denk hierbij vanuit de klant. De klantenkaart levert veel CRM informatie op

Sales promotie: Is een tijdelijke aanbieding om de aandacht op een product te vestigen.

· Price promotion een product tijdelijk tegen een kotinhg van bv. 20%
· Product promotion tijdelijk meer product tegen de zelfde prijs. Bv. de verpakking is tijdelijk 20% groter
	Voordelen sales promotion
	Nadelen salespromotion

	Verhoogt snel de naamsbekendheid
	Veel prijsacties tasten het imago aan

	Resultaat is nauwkeurig meetbaar
	Er is minder marge op de producten

	Effect op de afzet is meteen te zien
	Succes is van korte duur

	Stimuleert probeeraankopen
	

Vormen van sales promotion:

· Prijsacties

· Cash refund, eenmalige korting bij opsturen van bonnen

· Waardebonnen, korting aan de kassa

· Bonusverpakking, tijdelijk een grotere verpakking voor dezelfde prijs

· Sampling: de klant krijgt bij aankoop een weggevertje, bv een bierglas bij een krat bier.

Joint promotion, een sales promotion door twee of meer organisatie noemen we zo. Deze is gericht op het vergroten v/d impact en het spreiden van de kosten bv. bij 3 zakken snoep 10% korting bij de Efteling.

Persoonlijke verkoop:

Bij persoonlijke verkoop bestaat er direct contact tussen de verkoper en de politiële koper

Persoonlijke verkoop is, behalve in winkels, vooral bij B-to-B ingezet

Persoonlijke verkoop is vooral interessant als:

· Er een beperkt aantal klanten is

· Een hoge aankoopprijs met een goede marge

· Een aanpassing aan individuele behoeften bestaat

· Er een noodzaak is tot toelichting

· Als er onderhandeling over de prijs mogelijk is

	Voordelen persoonlijke verkoop
	Nadelen persoonlijke verkoop

	Informatie kan je afstemmen op de individuele afnemer
	Hoge costen per contact

	Weerstanden zijn gemakkelijk weg te nemen
	Erg arbeidsintensief

	Grote mogelijkheid tot beïnvloeding
	Effect is sterk afhankelijk van de kwaliteit van de accountmanagers

	
	

Persoonlijke verkoop vindt plaats door buitendienstmedewerkers, intercedenten of account medewerkers. Zij hebben als hoofdtaak:

· Afsluiten van orders

· Verstrekken van informatie aan de afnemers

· Beheren van relaties met vaste klanten

· Verlenen van service

Beurzen:

Beurzen zijn: evenementen waarbij een organisatie zichzelf of haar producten en diensten presenteert aan geïnteresseerde doelgroepen

	Voordelen beurzen
	Nadelen beurzen

	Beursbezoekers komen op eigen initiatief en zijn geïnteresseerd
	Beursbezoekers worden overspoeld met informatie

	Direct contact met de doelgroep
	Beurscontacten zijn kort en oppervlakkig

	Gesprekken vinden plaats op neutraal terrein
	Beursdeelname vraagt een grote investering in tijd en geld

	Zicht houden op de concurrentie
	

	Mogelijkheden voor demonstraties
	

Soorten Beurzen:

· Horizontaal: Exposanten uit een branche presenteren hun producten aan verschillende doelgroepen bv. autoRai

· Verticaal: verschillen exposanten uit verschillende branches presenteren zich aan een professionele doelgroep uit een branche bv. Horecava

· Publieksbeurzen: Doelgroep en aanbod zeer divers

· Trade marts: zijn permanente exposities met een breed aanbod waarbij fabrikanten en groothandel zich richten op de detailhandel

Stappenplan voor beursdeelname:

1. Oriëntatie

2. Beursplan

3. Voorbereiding

4. Uitvoering

5. Follow-up

6. Evaluatie

Soorten stands:

a. Kopstand

b. Wandstand

c. Doorloopstand

d. Hoekstand

e. Eilandstand

Zes succesfactoren voor beursdeelname:

1. Maak een afweging en bepaal de communicatiedoelstellingen

2. Zorg voor een communicatieve inbedding’

3. Stel een beursplan op

4. Zet een stand met stopping power neer

5. Bestudeer de exhibitors-kit

6. Train de standbemanning

Winkelcommunicatie: Staat voor alle vormen van marketing communicatie in en om de winkel. Niet allen voor supermarkten maar ook voor modezaken, autodealers, keukenverkopers, bouwmarkten etc.

De belangrijkste elementen, de winkelformule, de prijsstelling, de winkel inrichting, en het personeel
	Voordelen winkelcommunicatie
	Nadelen winkelcommunicatie

	Communicatie is op de plek waar aankopen plaatsvinden
	Consument krijgt een overload aan informatie

Winkel inrichting en presentatie, waar licht het product in het schap. Bij McDonald is er altijd een brede kassalijn zodat je denkt dat je snel aan de beurt bent.

Sponsoring:
Sponsoring is een zakelijke overeenkomst waarbij de sponsor financiële middelen ter beschikking stelt in ruil voor communicatie mogelijkheden.

Doelen:

1. Verhogen van de naamsbekendheid

2. Versterken van het imago

3. Opbouwen en onderhouden van relaties

4. Tonen van maatschappelijke betrokkenheid

5. Motiveren van de eigen medewerkers

	Voordelen sponsoring
	Nadelen sponsoring

	Het positieve imago van de gesponsorde straalt af op de sponsor
	Imago van de sponsor kan beschadigen door negatieve gebeurtenissen bij de gesponsorde

	Snelle toename van de naamsbekendheid
	Het communicatie rendement is sterk afhankelijk van de professionaliteit van de gesponsorde

	Vele mogelijkheden voor relatiemanagement en netwerken
	Rendement is moeilijk te meten

Soorten sponsoring:

Sportsponsoring: biedt de beste mogelijkheden voor het verhogen van de naamsbekendheid en het imago

Kunst en cultuur sponsoring: een zakelijke overeenkomst tussen een bedrijf en een cluturele instelling: Heineken Music Hall, Rabo-zaal in de stadsschouwburg in Amsterdam

Sociale sponsoring: sponsoring van projecten en activiteiten in de gezondheidszorg en andere non-profit organisaties, Bv McDonald’s sponsort de Robert MvDonalds-huizen.

Donaties: Gift van een organisatie zonder dat daar een prestatie tegenover staat. Bv. Verbondenheid met de locale activiteiten tonen

Fundraising; acties die een organisatie neemt om geld voor een goed doel binnen te halen

Sponsorcontract:

1. Duur van het contract

2. Branche-exclusiviteit

3. Sponsorbedrag

4. Communicatieve tegenprestaties

5. Bijkomende kosten

Marketing-pr

Het hoofddoel van Marketing-pr is het verkrijgen van free publicity. Bv een autofabrikant die en journalist uitnodigt om een nieuwe auto te testen met als doel dart de journalist een artikel publiceert met informatie over die auto. Daardoor bereikt de fabrikant uiteindelijk zijn doelgroep
	Voordelen marketing -pr
	Nadelen Marketing-pr

	Geloofwaardig
	De effecten zijn moeilijk meetbaar

	Lage kosten
	De organisatie is afhankelijk van berichten in de pers

Communicatieonderzoek:

Fasen van onderzoek,

· Fase 1
centrale onderzoeksvraag bepalen

· Fase 2 onderzoeksplan opstellen

· Gegevens verzamelen

· Analyse en rapportage opstellen

Centrale onderzoeksvraag bepalen:het vertrekpunt van je onderzoek leg je weg in de centrale onderzoeksvraag.

· een te vage vraag, wat is het imago van deze school

· Een heldere vraag, hoe beoordelen leerlingen van groep 8 van… school te .. de school op de aspecten persoonlijk en toekomst gericht.

Onderzoeksplan opstelen:

· Wat is de onderzoekspopulatie

· Wordt er gebruik gemaakt van desk- en of fieldresearch

· Is het onderzoek kwantitatief of kwalitatief van opzet

Als niet de gehele onderzoekspopulatie aan bod komt is er sprake van een steekproef. Hoe groter de steekproef hoe nauwkeuriger de conclusies uit het onderzoek. Representatief als er voldoende mensen worden geïnterviewd.

Aselecte steekproeven: Bij deze steekproeven worden de geselecteerde personen geselecteerd op toeval.

Selecte steekproeven, worden mensen ondervraagd die voldoen aan bepaalde vooraf vastgestelde criteria.

Desk- en fieldresearch, Bij desk research bestudeer je gegevens die al zijn vastgelegd. Op internet , jaarverslagen, publicaties enz. bij fieldresearch zoek na niet eerder vastgelegde data. Oftewel primaire gegevens.

Kwalitatief onderzoek: gericht op meningen, oordelen en gedrag. Antwoordt op de volgende vragen

· Welke artikelen vindt de doelgroep interessant

· Waarom bezoekt de doelgroep vakbeurzen

· Wat vindt de doelgroep van onze website

· Wat is het imago van onze organisatie

	Voordelen kwalitatief onderzoek
	Nadelen kwalitatief onderzoek

	Beter inzicht in de problematiek
	Uitvoering kost veel tijd en de rapportage is tijdrovend

	Hoge betrokkenheid van de respondent
	Relatief weinig respondenten en vergelijking met een kwantitatief onderzoek

	Interviewer krijgt veel informatie door doorvragen
	Relatief moeilijk te organiseren

	Lage non-respons
	

Kwantitatief onderzoek is vooral gericht op feiten en cijfers. Het gaat om het verzamelen van informatie bij een groot aantal mensen of organisaties. Dit gebeurt meestal door schriftelijke of digitale enquêtes. Mondeling kwantitatief onderzoek beperkt zich tot vragen met de antwoorden ja of nee.

	Voordelen kwantitatief onderzoek
	Nadelen kwantitatief onderzoek

	Betrouwbare uitspraken over grote groepen
	Lage betrokkenheid van de respondenten

	Mogelijkheid tot vergelijk onderzoeksresultaten
	Vaak een lage respons

	Data zijn met speciale software te verwerken
	Verkregen informatie is niet diepgaand

	
	Antwoordmogelijkheden zijn beperkt

Beslissing van de onderzoeksopzet: er zijn twee criteria van belang bij het beoordelen van de waarde van een onderzoek, Betrouwbaarheid en Validiteit (meet het onderzoek wel wat je wilt weten)

Gegevens verzamelen: Mondeling interview of schriftelijke enquêtes
	Voordelen mondeling interview
	Nadelen mondeling interview

	Het is mogelijk door te vragen
	Het is tijdrovend en dus een dure mannier om informatie te verzamelen

	Ook non-verbale signalen kunnen worden meegenomen
	Verwerken van de gegevens is lastig omdat de resultaten op veel punten niet geheel vergelijkbaar zijn

	Afbeeldingen en producten kunnen worden getoond.
	

Een specifieke vorm van een mondeling interview is een telefonisch interview deze aanpak is populair gezien de geringe kosten en de mogelijkheid dat de data metten in de computer kan worden verwerkt. Nadeel is dat veel mensen weerstand hebben tegen een persoonlijk interview

	Voordelen schriftelijke enquête
	Nadelen schriftelijke enquête

	Het is relatief goedkoop
	Er is kans op een lage respons

	Een enquête is eenvoudig uit te voeren
	Het is niet mogelijk om door te vragen

	De geënquêteerde bepaalt waar en wanneer hij de vragenlijst invult
	Bij veel enquêtes is vaardigheid in statistische verwerking vereist

	De geenqueteerde blijft indien gewenst anoniem
	

Analyse en rapportage:
De eenvoudigste bewerking is turven (statische bewerking) er wordt gekeken hoe vaak een antwoord voorkomt, een veelgebruikte statische bewerking is het maken van kruistabellen, twee variabelen worden met elkaar gecombineerd om verbanden te ontdekken. Bv leeftijd en geslacht en hun mening over reclame uiting.

Bij kwalitatief onderzoek is het vaak moeilijker om een analyse te maken als de interviews niet goed waren gestructureerd wordt het verwerken in een rapport een ramp.

Rapportage:

1. Titelpagina

2. Samenvatting van het onderzoek en de resultaten

3. Inhoudsopgave

4. Inleiding met vraagstelling en onderzoeksgroep

5. Verantwoording en onderbouwing van de gekozen onderzoeksgroep

6. Opzet en methode van het onderzoek

7. Resultaten

8. Conclusies

9. Bijlagen met tabellen en uitgewerkt enquêtes

Soorten en vormen van communicatie onderzoek:

1. Beschrijvend/descriptief onderzoek: vastleggen v/d feitelijke gegevens, hoeveel procent v/d doelgroep leest ons….. of hoe lang kijken mensen naar een advertentie

2. Explorerend onderzoek: ontdekken van verbanden of redenen, in hoeverre is de tv commercial van invloed op het koopgedrag, hoe komt het dat webbezoekers de banner niet aanklikken

3. Toetsend onderzoek: Hierbij wil je weten op een hyperthese of aanname klopt, leid sportsponsoring tot een ander imago, neemt de verkoop toe door eventmarketing.

Vormen van communicatie onderzoek:

1. Schaalmethode:

a. Osgoodschaal, zeer geschikt om meningen te toetsen. Steeds staan woordparen tegen over elkaar: Krachtig
O
O
O
O
O
Zwak

b. De likertschaal: Bestaat uit een aantal beweringen waarvan de respondent aangeeft in hoeverre hij het daar mee eens is: Ik ben een trouwe koper van merk X: Sterk mee eens – mee eens – neutraal – meen oneens – Sterk mee oneens.
O

O
O

O

O

Identiteitsonderzoek: Is een intern onderzoek binnen de organisatie. De identiteit geeft aan wat de organisatie is hoe de organisatie haar persoonlijkheid uit via gedrag, communicatie en symboliek.

Doel is om de ware persoonlijkheid van de organisatie te bepalen. Een eenvoudige techniek is de spinnenwebmethode van Bernstein

[image: image7.jpg]

imago onderzoek kan heel goed met Bernstein spinnenweb maar ook met de Osgoodschaal

Positioneringonderzoek: hiermee bepaal je de plaats van een merk of organisatie ten opzichte van de concurrentie in perceptie van de doelgroep

[image: image8.jpg]Pris

Reclame onderzoek:

1. Concept test

2. Pretest onderzoek met een aantal mensen uit de doelgroep analyseren of de boodschap overkomt en de mensen aanspreekt, (likeabilitiy)

3. Posttest: achteraf kijken of de reclame aanslaat.

Onderzoek naar de effectiviteit van een campagne kan de accountbility worden aangetoond. (kijken of de investeringen iets oplevert)

Trackingonderzoek, continu meten of de campagne effect heeft.

Trendwatching:

Tijdig de ontwikkelingen in de samenleving signaleren en daarop inspelen

a. Hypes: ontwikkelingen van korte termijn. Flippo’s wuppies

b. Trends zijn ontwikkelingen die een paar jaar duren. Bv. mensen gaan meer sparen, Mannen dragen geen stropdassen meer

c. Ontwikkelingen zijn van lange duur, ze gaan minstens 20 jaar mee. Globalisering, vergrijzing, multiculturele samenleving etc.

Interne en externe analyse

Bij Interne analyse komen de volgende vragen aan bod.

a. Wat is het organisatiebeleid en de strategie

b. Wat is de visie, de missie en de collectieve ambitie

c. Wat zijn de kernwaarden en kerncompetenties

d. Wat is de gewenste identiteit en het gewenst imago

e. Wat is de cultuur en de structuur

f. Wat verkoop je echt

g. Wat is je huidige communicatie strategie

h. Welke communicatie middelen worden ingezet

i. Wat zijn je interne publieksgroepen

Organisatie structuur: bepaal je afhankelijk van:

a. De mate van centralisatie: een centrale of decentrale planning

b. De mate van formalisatie: veel of weinig regels en procedures.

c. De mate van specialisatie: veel of weinig subtaken en subgroepen.

Vormen van organisaties:

· Lijn organisatie: gaat uit van het principe dat een medewerker slechts een direct leidinggevende heeft door wie hij wordt aangestuurd en van wie hij opdrachten ontvangt.

· Project organisatie: we spreken van een project als vooraf wordt vastgelegd dat bepaalde resultaten binnen een bepaalde tijd met bepaalde middelen moeten worden bereikt.

· Matrixorganisatie: dit is een organisatievorm waarbij de medewerkers aansturing krijgen van meer dan 1 leidinggevende.

[image: image9.jpg]Directie
Stat

Inkoop | Productie| Verkoop

S
Functionele organisatie
(F-inde ing)

Directie

afdelingen

afdelingen afdelingen

usiness unit organisatie
(Mogeilk bi sl incelingen)

Directie
stat

Bocken Dladen | Drukker

(P-i mdehm G indeling nYM mde\mg)

Directie
Star

...knﬂ ij M;n,j/

o

Project 1

Project 2

Project 3

tatrix- of projectorganisatie
(Mogeilk bi sl indelinger)

De organisatiecultuur: wordt gevormd door de waarden en normen die in een organisatie gelden.

Cultuurdragers: Waarden en normen, rituelen, helden en symbolen,

1. Waarden zijn: de overtuiginngen van de organisatie, normen zijn de regels die hiervan afgeleid worden.

2. Rituelen: tradities en vaste gebeurtenissen: feestje, borrels, verjaardagen etc

3. Helden: (oud) medewerkers die van de organisatie die de normen en waarden v/d organsatie op bijzondere wijze uitstralen.
4. Symbolen: zijn uitingen waarin de cultuur direct zichtbaar is Huissteil,kleding, logo, bedrijfsauto’s
Cultuurverandering en communicatie: De organisaties veranderen alleen als de mensen in de organisatie ook veranderen.

Leiderschapssteilen:

De leiderschapsstijl is erg bepalend voor de organisatie cultuur en daarmee voor de wijze can communiceren.

Autoritaire stijl: Bij deze stijl hebben de medewerkers weinig tot geen invloed op de besluitvorming van de directie:

Consultatieve stijl: Het management vraagt advies aan een aantal medewerkers, met name beleidsmedewerkers.

Management bij objectives: Het management bemoeit zich niet met de details maar houdt zich meere bezig met de hoodlijnen.

Situationeel leiderschap, Dit betekent dat de manager zich aanpast aan de situatie
Leiderschapsstijl kenmerken:in relatie tot de communicatie

	Autoritair:
	· Taakgerichte informatie

· Vooral top down

· Communicatie verloopt volgens formele procedures

· Weinig ruimt voor feedback

	Consultatief:
	· Taak en beleidsinformatie

· Top-Downcommunicatie

· Ruimte voor feedback

	Management by objectives
	· Taakgerichte informatie

· Bottom-up en topdown communicatie

· Direct en persoonlijk

· Resultaat gericht

	Situationeel
	· Interpersoonlijke communicatie

· Beleids- en taakinformatie

· Stimuleren en focussen

· Dialoog staat centraal

Externe analyse:
Een organisatie moet steeds anticiperen op haar omgeving de externe analyse is een belangrijke taak van de communicatie medewerker.
· De macro-omgeving

· De meso-omgeving

· De micro-omgeving

De Macro omgeving is de maatschappij als geheel. De organisatie kan deze omgeving niet echt beïnvloeden of beheersen. Een handige methode voor de externe analyse op macro niveau is de DESTEP analyse

· D-Demografische factoren

· E-Economische factoren

· S-Sociaal-culturele factoren

· T-Technische factoren

· E-Ecologische factoren

· P-Politiek juridische factoren

De Meso Omgeving:

De meso omgeving is de markt waarop de organisatie opereert, toeleveranciers, concurenten, afnemers, en de ontwikkelingen in de branche. Een mogelijke indeling in publieksgroepen:

· Interne publieksgroep: directie, medewerkers, or, uitzendkracht, familieleden etrc.

· Algemene publieksgroep: omwonenden, onderwijs instellingen, bevolking,maatschappelijke instellingen etc.

· Politieke publieksgroepen: Overheden, politici, vakbonden, wernemers organisatie, milieugroepen etc.

· Financieel/economische doelgroepen: Klanten, banken, aandeelhouder, sponsors, leveranciers ets.

De Marktpositie:

1. Monopolie: heerst een aanbieder over de markt. (NS)

2. Oligopolie: enkele aanbieders beheersen de markt (banken of microsoft en Apple)

3. Volledige mededinging: niet een aanbieder bepaalt de prijs, er zijn veel
 aanbieders met vergelijkbare producten

Het vijfkrachten model van porten analyseert en bepaalt de concurrentiekrachten binnen de gehele bedrijfstak

[image: image11.jpg]I
-:H:-
[Pesne]

De Micro omgeving is de organisatie zelf:

SWOT analyse:

· Strenghts

· Weaknesses

· Opportunities

· Threats

[image: image12.jpg]WEAKNESSES
(awaktes)

o

t.o.v het doel

ASWONYIH 1SWONYIH
ANYILNI ELLEIvE]

Een confrontatiematrix: geeft een overzicht van mogelijke strategieën aan de hand van kansen en bedreigingen en de sterktes en zwaktes[image: image13.png]Sterkten Zwakten

sterkten zwakten
Kansen vs. vs.
zwakten kansen

sterkten zwakten

Bedreigingen VS. VS.
bedreigingen bedreigingen

Communicatieplan:

Bij het maken van een communicatieplan zijn er vier fasen:

1. De analyse: de huidige situatie waarover men ontevreden is

2. De strategie: de doelgroepen en communicatiedoelen, en op welke wijze je de doelen wilt bereiken

3. De uitvoering: Wie doet wat en wanneer

4. De evaluatie: De evaluatie is weer het vertrekpunt voor nieuwe plannen.

Communicatieplan op verschillende niveaus:

Totaal plan over de gehele organisatie:

Projectplan over een opendag etc.

[image: image14.png]concercommunicatic

communicati plan
voor de gehele
organisatie.

marketing
communicatie

interne
communicatie

opendag
huisstil
jaarversiag

Beurzen
directmail
reclame

intranst

personeeksblad
bojeenkomstem

Onderdelen van een communicatieplan:

Fase 1: Analyse

Fase 2: Bepalen doelgroep en doelstelling

Fase 3: Bepalen: bootschap, strategie en concept

Fase 4: Bepalen: communicatiemiddelen, tijdsplanning en budget

Fase 5: Evaluatie

Analyse: een goede analyse gaat niet vooraf aan het plan maar maakt Daar Onderdeel van uit.

· Wat is het kernprobleem

· Wat is de oorzaak van het probleem

· Wat gebeurt er als de organisatie op korte termijn niet doet

· Wij zijn bij het probleem betrokken

· Waarom is het probleem nog niet opgelost

· Wanneer moet het probleem opgelost zijn

Doelgroepen:

De communicatiedoelgroep is de groep waarop een communicatiecampagne zich richt.

Deze doelgroep is vaak breder dan de marketingdoelgroep. Je wilt bv. niet alleen kinderen bereiken maar ook diegene die voor de kinderen beslissen.

Communities; dit zijn gemeenschappen rond een bepaald thema bv. rijders van een mini, f1 liefhebbers etc. Op hyves zien we veel groepen ontstaan. Door een Communitie te sponsoren kan een organisatie bouwen aan haar naamsbekendheid.

Segmenteren in doelgroepen: Dit is het verder onderverdelen van bepaalde doelgroepen. Bv. die van merkentrouw:

· Brand loyals: zij zorgen voor het grootste deel van de inkomsten

· Brand swichers: afnemers die ook andere merken gebruiken

· Other brand loyals: vaste gebruikers van een ander merk

· New category users: mensen die het product mogelijk gaan gebruiken

· Non users: mensen die het product helemaal niet gebruiken.

Eisen aan segmenten: omschrijf de doelgroep niet te ruim.

Wijze van segmenteren:

· Geografie: land, regio, gemeente, wijk postcode straat

· Demografie: leeftijd, geslacht, burgerlijke staat, gezinsgrootte

· Socio-economie: Indeling op basis van beroep, inkomen, opleiding etc

· Psychografie: indeling op houding, interesse, lifestyle, politieke interesse etc.

· Activiteiten: hobby, werken, amusement, sporten

· Interesse: mode, gezin, voeding, ontspanning etc

· Opinies: politiek, economie, onderwijs, toekomst

· Naar fase in de levenscyclus:

· Vrijgezellen

· Getrouwden of samenwonende zonder kinderen

· Getrouwde partners met jonge kinderen

· Getrouwde partners met oudere kinderen

· Getrouwde partners waar de kinderen het huis uit zijn

· Weduwe/weduwnaar meestal gepensioneerd

· Naar gebruik/verbruik vaste klanten, potentiële klanten

Doelstellingen:

· Ondernemingsdoelstellingen: gaan over het doel van de organisatie.

· Marketing doelstellingen: gericht op marktaandeel, omzet en concurrentie

· Communicatie doelstellingen: deze beschrijven de gewenste communicatie effecten in termen van kennis, houding en gedrag.

Communicatie doelstellingen:

· Kennis: wat moet de doelgroep weten

· Naamsbekendheid van organisatie of merk

· De kennis over het merk of organisatie

· Houding; wat moet de doelgroep vinden

· Imago van een merk of organisatie

· De mening over een onderwerp

· Gedrag: wat moet de doelgroep doen

· De aankoopintentie ten opzichte van het merk

· De bereidheid om ergens aan deel te nemen

· De intentie om informatie op te vragen

Communicatiedoelstellingen: een bepaalde doelgroep moet binnen een bepaalde periode iets weten

· Welke doelgroep wil je bereiken

· Welk effect wil je bereiken

· Binnen welke tijd

Eisen aan communicatie doelstellingen: SMART
· Realistisch en acceptabel

· Doelstellingen moeten meetbaar zijn

· De doelstellingen: moeten specifiek en tijdsgebonden zijn

Communicatiestrategie: langs welke weg gaat de organisatie de communicatie doelstellingen bereiken

· Met wie ga ik communiceren; doelgroep

· Wat ga ik communiceren: bootschap

· Hoe wil ik communiceren: middelen

· Wanneer ga je communiceren: tijdsplan

Communicatie kruispunt: Betteke van Ruler hier heb je vier basisstrategieën

· Informeren: overdragen van kennis en bekendmaken staat centraal

· Overreden: overtuigen en beïnvloeden

· Dialogiseren: creëren van draagvlak (werkgroepen brainstorm sessies)

· Formeren: als er conflicterende belangen zijn:

[image: image15.png]Bekendmaking

Gecontroleerd eenrichtingsverkeer

Informering

Overneding

Dislogisering

Fomering

Tweerichtingsverkeer

Beinvioeding

Boodschap: De strategische positionering vertaal je in een communicatieve profilering

Vaak zijn bootschappen te algemeen: we leveren kwaliteit en zijn bijzonder klantgericht. Elk bedrijf claimt dit. Als een bedrijf zich wil onderscheiden neem dan iets uitgesprokens als: Leuker kunnen we het niet maken, makkelijker wel.

Voorbeeld doelgroepen en boodschappen

	Doelgroep
	Boodschap

	Schoolverlaters
	· Werken in een wereldstad

· Meteen goed verdienen

	Herintreders
	· Goede arbeidsvoorwaarden

· Stabiele baan

	Eigen medewerkers
	· Join the team

· Verminderen werkdruk

	
	

Propositie: voorstel, de belofte aan de klant, geeft weer wat het merk voor de klant kan betekenen.

Een goede propositie is:

· Overtuigend: geef koop argumenten aan de klant

· Onderscheidend: wat het verschil is met andere merken

· Geloofwaardig: niet in strijd met de waarheid. Bewijs

· Maatschappelijk aanvaardbaar: voldoet aan algemene normen. (Roken wordt niet met gezond geassocieerd

Er zijn voor een product meerdere proposities mogelijk: bv. Melk de witte motor en de campagne Joris 3 pinter, drie glazen melk per dag

Concept:

Een sterk concept zorgt voor:

· Directe herkenbaarheid

· Eenheid in alle communicatie-uitingen

· Onderscheid met de concurrentie

· Kostenbesparing er is steeds het zelfde uitgangspunt

· Versterking van de merkpersoonlijkheid door de toegevoegde waarde

Soorten concepten:

· Effectconcept: het resultaat dat het gevolg is van de aankoop, pukkel weg

· Vergelijkingsconcept: merk afzetten tegen ander merk, route mobiel beweerde we zijn even goed als de ANWB maar wel goedkoper

· Explicatieconcept: legt uit wat de voordelen van een product zijn en welke elementen een product bevat. Bv Max Havelaar koffie

· Associatieconcept: leg je het verband tussen het merk en iets anders, parfum met vrouwelijkheid en romantiek.
Bedenken van concepten:

· Wat is het

· Waar, wanneer en hoe gebruik je het

· Waarom wordt het gebruikt

· Wat als alles anders is

· Welke associaties roept het op

· Hoe kun je het in beeld brengen

· Wat kun je doen met taal

Beoordelen van een concept: Een goed concept is breed en diep

De volgende criteria kun je gebruiken bij het beoordelen:

· Communicatiedoel: het concept op een lijn met het doel v/d organisatie

· Eenvoud: meteen laten zien waar het om gaat

· Consistentie: meerjarig in verschillende uitingen bruikbaar zijn

· Stijl: moet passen binnen de identiteit v/d organisatie

· Onderscheid: herkenbaar anders dan bij de concurrent

Communicatiemiddelen: heel veel mogelijkheden de vraag die bij de keuze moet worden gemaakt, welk middel is in staat om de propositie en het concept over te brengen op de doelgroep

Multimediaal: de inzet van een breed scala aan communicatie middelen

Crossmedia: als er kruisbestuiving is tussen de diverse media, de media communiceren op eigen wijze maar zijn toch een deel van het geheel. Radiospot geeft info naar een website.

Doelgroep/middelen matrix:

	Middel
	Huurders
	Potentiële huurders
	Bestuur
	Directie
	Kopers
	Gemeente
	aannemers

	Mailing
	
	*
	
	
	
	
	

	Brochure
	*
	*
	
	
	*
	*
	

	Internet
	*
	*
	*
	*
	*
	*
	*

	jaarverslag
	
	
	*
	*
	
	*
	*

	Seminars
	
	
	*
	*
	
	*
	

	Beurs
	
	*
	
	
	*
	
	

	
	
	
	
	
	
	
	

Tijd-planning

	uiting
	Jan.
	Feb.
	Mrt.
	Apr.
	Mei.
	Juni.
	juli
	Aug.
	Sept.
	Okt.
	Nov.
	Dec.

	abri
	
	
	
	*
	*
	*
	
	
	
	
	
	

	dagblad
	
	*
	*
	
	
	
	
	
	*
	*
	
	

	internet
	*
	*
	*
	*
	*
	*
	*
	*
	*
	*
	*
	*

	mailing
	
	
	
	*
	
	
	
	
	
	*
	
	

	beurs
	
	
	
	
	
	
	
	
	
	
	*
	

	event
	
	
	
	
	
	*
	
	
	
	
	
	

Budget: het vaststellen via verschillende methodes:

· Taakstellende methode: kijk welke activiteiten nodig zijn en begroot

· Uitgaven van vorige jaren

· Anticyclische methode: een organisatie stelt hogere budgetten als de omzetten teruglopen.

Effectevaluatie:

Eerst hebben we de nulmeting gehad, daarna de campagne na nog een meting kunnen we het resultaat vast stellen.

Proces evaluatie: Hierbij kijken we kritisch hoe alles is verlopen

· Werden er belangrijke factoren over het hoofd gezien

· Zijn de tijdsplanningen en de deadline realistisch geweest

· Wat ging er in de uitvoering mis en kan de volgende keer beter

Hoe verliep de samenwerking

Media:

Medialandschap:

· Visuele media: beeld en tekst (bv geschreven media)

· Auditieve media: geluid (bv. radio)

· Audiovisuele media: beeld, geluid en tekst (bv internet)

	Visueel
	Auditief
	Audiovisueel

	Krant
	Radio
	Televisie

	Folder
	CD
	Film

	Poster
	
	Games, blogs

	Twitter
	
	DVD

	PowerPoint
	
	Internet

Kranten, landelijk en regionaal kunnen een abonnement nemen op de diensten van een persbureau. Een persbureau verkoopt nieuws aan zijn klanten. In Nederland is het belangrijkste persbureau het ANP, het algemeen Nederlands persbureau.

	Voordelen adverteren in dagbladen:
	Nadelen adverteren in dagbladen

	Massaal bereik
	Reproductiekwaliteit is matig

	Actueel
	Landelijk bereik is kostbaar

	Advertenties op kort termijn te plaatsen
	Moeilijk bereik specifieke doelgroepen

	Sterke binding met lezers
	Korte levensduur advertentie

	
	Vaak oppervlakkig gelezen

Verschillende dagbladen hebben streekedities, deze werken per streek, met wisselpagina’s

Tijdschriften en vakbladen: Special intrest bladen richten zich op specifieke hobby’s en interesse gebieden. Bv. Autoweek, Motorplus etc. Vakbladen richten zich op een speciaal onderwerp of vakgebied: Bv. Varkens, oogst

	Voordelen adverteren in tijdschriften
	Nadelen adverteren in tijdschriften

	Redactionele inhoud sluit aan bij de aangeboden producten
	Heeft een lange aanlevertermijn

	Drukkwaliteit is hoog
	Bouwen pas naar weken het bereik op

	Een blad wordt bewaard of doorgegeven
	Oplage is sterk afhankelijk van de losse verkoop

	Inserts als folders, monsters zijn mogelijk
	

Televisie, bioscoop, en radio:

Een aantal mogelijkheden wordt toegepast om reclame te maken buiten de reclame blokken om

· Billboarding: via een korte vermelding aan het begin en of eind van het programma duidelijk maken wie het mede mogelijk heeft gemaakt.

· Product placement: Het merk komt in beeld

· Inscript sponsoring: het merk maakt deel uit van het script.

· Price sponsoring: het merk stelt prijzen voor een spelprogramma ter beschikking

· Programmaparticipatie: Het programma wordt in nauw overleg met een merk gemaakt en neemt een deel of alle productiekosten voor haar rekening in ruil daarvoor krijgt het merk alle ruimte om zich te profileren. Bv. Intratuin en Praxis die aan het programma eigen huis en tuin deelnemen.

	Voordelen TV reclame
	Nadelen tv reclame

	Relatief hoge attentiewaarde en communicatievermogen door combinatie van beeld en geluid
	Vluchtig medium door zappen

	Snel en hoog landelijk bereik
	Boodschap moet over te brengen zijn in 20-30 seconden

	Sterke inwerking om emotie door de combinatie van beeld en geluid
	Toename aantal zenders dus minder bereik per zender

	Veel mogelijkheden voor programma participatie en sponsoring
	Toenemend zapgedrag

Bioscoop:

De combinatie van kleur, beweging, muziek, en gesproken woord op een groot scherm heeft een sterk impact. Niet gebonden aan 30 seconden.

	Voordelen bioscoop reclame
	Nadelen bioscoop reclame

	Geografische segmentatie mogelijk
	Klein bereik

	Relatief hoge attentiewaarde
	Hoge productiekosten

	Alternatief bij verbod op tv reclame
	

	Lading geven aan het merk
	

Radio: is goed in te zetten voor verhogen v/d naamsbekendheid, het aankondigen van acties, en het bekendmaken van websites.

	Voordelen radio reclame
	Nadelen radio reclame

	Relatief goedkoop
	Weinig aandacht voor de bootschap door vluchtige verwerking

	Groot bereik onder werkende en automobilisten
	Veel herhalingen nodig voor een hoog bereik en sterk effect

	Geschikt om te verwijzen naar websites
	

	Relatief lage productie kosten
	

	Doelgroep segmentatie mogelijk
	

Buitenmedia:

· Vaste buiten media: abri’s billboards, lichtreclame vidiwalls, Mupi’s etc

· Bewegende buiten media reclame op bussen treinen, taxi’s en vrachtauto’s

· Evenement gebonden buitenmedia, alleen bij speciale evenementen, bv. volgauto’s bij het wielrennen (maakt deel uit van de sponsoring) stadionborden. Vlaggen

	Voordelen adverteren op buitenmedia
	Nadelen adverteren op buitenmedia

	Massaal bereik
	Bootschap moet kort en bondig zijn

	Hoge attentiewaarde
	Weinig mogelijkheden voor doelgroep segmentatie

	Relatief lage kosten
	Gevoelig voor vandalisme en beschadiging

	Geografische selectie is mogelijk
	

	Geschikt als herinneringsreclame
	

	Geringe concurrentie door beperkte beschikbaarheid
	

Digitale media: Virals, filmpjes op internet

Crossmedia: meestal wordt bij een campagne meerdere media ingezet om een campagne te versterken.

Mediamix: Elk merk maakt zijn eigen mediamix (verhouding naar welk medium het merk zijn budget uitzet)

Mediaselectie:

1. Stap 1 bepaal de media strategie: wat is je hoofd medium ene wat je ondersteunende

2. Stap 2 Selecteer de media

3. Stap 3 selecteer de titels bv. panorama of Paté bioscopen

4. Stap 4 Bepaal de plaatsing en de kosten (maak een plaatsingsschema en waar welke uiting wordt ingezet)

5. Stap 5 controleer en evalueer

Criteria voor media selectie:

1. Oplage

2. Bereik

3. Dekking

4. Kosten per duizend

5. Communicatie vermogen

6. Contactfrequentie

7. Budget

Oplage: het aantal exemplaren dat wordt gedrukt van een boek, tijdschrift of krant.

Bereik: alle personen die een medium hebben gelezen of gezien

· Gemiddeld bereik; aantal mensen dat gemiddeld met een blad of nummer wordt geconfronteerd

· Cumulatief bereik: aantal mensen dat naar een aantal nummers tenminste 1 van de nummers heeft gezien

· Actueel bereik:het aantal personen dat tussen twee oplagen het blad heeft gezien

· Bruto bereik de som van twee of meer medio zonder rekening te houden met overlap

· Netto bereik de som van 2 of meer media gecorrigeerd door dubbeltellingen.

Dekking: het aantal bereikte personen uit de doelgroep te delen door de doelgroep

Communicatie vermogen: De mate waarin een medium in staat is de specifieke boodschap over te brengen

Technische eigenschappen: Formaat, kleurgebruik reprokwaliteit

Context van het medium: De redactionele inhoud en de overige advertenties in het medium

Confrontatiesituatie de mate waarin de ontvanger wordt gedwongen de bootschap op te nemen:

· Internal Pacing: de ontvanger kan de bootschap in het eigen tempo opnemen. Bv. internet

· External pacing: de ontvanger heeft geen invloed op de snelheid en volgorde v/d bootschap. Bv bioscoop reclame

Contactfrequentie: het aantal malen in een bepaalde periode dat de doelgroep met de bootschap in aanraking wordt gebracht
1. Constant: altijd gelijk

2. Pieken extra impulsen bv bij feestdagen (pulsing) constant en pieken

3. Concentraties: niet altijd aanwezig maar alleen intensief, bv scholen campagne voor het nieuwe schooljaar

Testen en evalueren:

· Pretest test voor plaatsing

· Posttest na plaatsing

· Nulmeting geeft de situatie voor dat de campagne start

Mediatarieven: afhankelijk van:

· Advertentietarief van het blad

· Plaats in het blad

· GA- gewone advertentie

· IM- ingezonden mededeling (op de redactie pagina 2,5* duurder)

· VP- voorpagina advertentie (5* duurder)

· Formaat van de advertentie

· Kleurgebruik: (toeslag voor 1 of meer kleuren)

· Contract: bv jaar contract of via mediabureaus

Omgaan met de Pers:

Nieuwswaarde: De informatie die een organisatie verstrekt moet nieuwswaardig zijn:

· Voor veel mensen van belang

· Uit een gezaghebbende bron

· Over en actuele zaak

· Een menselijk element, human interest, bevatten

Om te bepalen of iets nieuwswaarde heeft kunnen we de ABABA formule toepassen

· Actualiteit: oud nieuws is geen nieuws

· Belang: er staat iets belangrijks op het spel, concrete cijfers tonen dit aan, omzet, werkgelegenheid etc.

· Afwijking: hoe ongewoner hoe boeiender

· Belangstelling: het onderwerp is in, bv natuur of gezond eten

· Autoriteit: hoe belangrijker het slagtoffer of de woordvoerder, hoe boeiender het bericht, citeer een directeur geen communicatie medewerker

Persbeleid:

· Wie is belast met de perscontacten

· Welke medewerkers mogen welk informatie verstrekken

· Welke medewerkers worden op de hoogte gehouden van perszaken

Basisprincipe voor perscontacten

· Niet communiceren is dodelijk:

· Hoor en wederhoor:

· Wanneer begint het interview: vanaf het eerst moment alert zijn:

· Wanneer eindigt het interview: Als de journalist naar huis is

Bouwen aan een relatie:

· Begin met het aanleggen van een medialijst

· Nodig af en toe een journalist uit om achtergrond informatie te geven

· Geef soms een journalist die positief over de organisatie schrijft een primeur

Actief persbeleid:

· Verzenden van persberichten

· Houden van persconferentie

· Aanbieden van interview

· Organiseren van informele persontmoeting

Een actief persbeleid kent een aantal voordelen: De organisatie bepaalt zelf het tijdstip waarop ze met nieuws naar buiten komt, zo kan ze de bootschap zorgvuldig voorbereiden en plannen dit versterkt de geloofwaardigheid van een organisatie

Communicatie driehoek: de driehoek van directie, communicatiemedewerker en journalist

Interview:

· Telefonisch interview: veel risico, onvoorbereid, vraag naam telefoonnummer en bel terug en vraag een persoonlijke ontmoeting. Vraag of je het artikel mag lezen voor publicatie.

· Radio/tv interview: stemgeluid is sfeer bepalend de woordkeuze is erg belangrijk,

Tips: voor interviews

1. Zorg dat de geïnterviewde de kernboodschap en de kerngegevens van de organisatie paraat heeft

2. Bereid de geïnterviewde voor op de te verwachten vragen

3. Ga na voor wel medium de interviewer werkt en wat hij eerder heeft gepubliceerd

4. Zorg dat je gegevens op papier kan meegeven zodat dit verwarring voorkomt

5. Bevestig aan het eind van het interview de gemaakte afspraken zoals wel of geen inzage in de tekst voor publicatie, het toezenden van materiaal etc.

Persconferentie:

Een persconferentie is niet het meest gangbare middel voor contacten met de pers, dit doe je alleen aks een persbericht niet volstaat. Bv omdat:

· Er zeer belangrijk nieuws is dat veel mensen aangaat

· Er sprake van een complex onderwerp is

· Er wordt een geheel nieuw product getoond

· Er worden veel vragen verwacht

Tips voor een persconferentie:

1. Controleer tevoren de ruimte (opstelling naambordjes)

2. Reik de persmap bij binnenkomst uit

· Kopie van eerder verstuurde persberichten

· Aanvullende informatie

· Voor publicatie geschikte foto’s

· Achtergrond informatie zoals, de corporate brochure, een eerder verschenen artikel, en indien relevant informatie over de spreker

3. Start de persconferentie met een kleine toelichting

4. Plan rond 11 uur maximaal 40 min

5. Houd er rekening meet dat een microfoon of kamera na de persconferentie nog aan kan staan

6. Maak een presentielijst van de aanwezigen zodat je de afwezigen achteraf nog materiaal kan toesturen.

Persbezoek: journalistenten te gast bij de organisatie: hiervoor moet een reële aanleiding zijn, een nieuwe hal of productielijn, Zorg voor een goede tijdsplanning, 10uur, Max. 2 uur, lunch

Persbericht: Vaste onderdelen

· Aanduiding afzender

· Aanduiding persbericht

· Datum/plaats
embargo tot een bepaalt tijdstip

· Headline kopregel

· Eerste alinea of lead, Wie wat, waar, wanneer

· Rest van de tekst

· Tussenkoppen

· Regelafstand 1,5

· Woordverwijzing: onder aan de bladzijde het eerste woord van de volgende pagina zodat de lezer weet dat de tekst doorloopt

· Pagina aanduiding

· Afsluitteken /////einde persbericht////

· Aanduiding bijlage

· Nadere informatie: naam medewerker, website, telefoonnummer, e-mail adres

Perscommuniqué: officiële verklaring naar de pers van bepaalde officiële gebeurtenis

Onjuistheden in de pers:

Rectificatie, vraag je af of het middel niet erger is dan de kwaal. Als je er met de hoofdredacteur niet uitkomt dan kan je naar de raad voor de journalistiek. Deze geeft een mening en spreekt geen recht maar publiceert de mening

Tekst en Beeld

Doelgroep: een aantal kenmerken voor de doelgroep heeft belangrijke gevolgen voor de benadering;

· Leeftijd en geslacht

· Opleiding en voorkennis

· Consument of B-to-B

Als je blad maakt stel je een lezersprofiel op (demografische en interessegebieden van de doelgroep)

Tekststructuur: Het doel bepaalt de tekststructuur.

· Informerende tekst (artikel, jaarverslag, persbericht)

· Wervende teksten (folder, advertentie, direct mail)

Informerende teksten, gebruik de 5 W’s: Wie, wat, waar, wanneer, waarom

Wervende tekst: AIDA formule vaste onderdelen in een vaste volgorde:

· A- Attention, aandachtrekken van de tekst en scoort, zet aan tot verder lezen

· I- Interest, de lezer krijgt het idee dat verder lezen in zijn eigen voordeel is

· D- Desire, de interesse wordt omgezet in verlangen

· A- Action, doe de lezer een aanbod, de lezer moet het gevoel hebben om in eigenbelang in actie te moeten komen

Vijf tips voor vlot schrijven:

1. Schrijf in de tegenwoordige tijd

a. Niet: hij zou een groot voordeel zij als u

b. Wel: het grote voordeel voor u is

2. Gebruik zo weinig mogelijk hulpwerkwoorden

a. Niet: zou tegen hoge korting aangeboden kunnen worden

b. Wel: u krijgt een hoge korting

3. Gebruik positieve woorden,

a. Niet: dit systeem is niet alleen geschikt voor

b. Wel: dit systeem is geschikt voor alle bedrijven

4. Zorg voor afwisseling, begin de zin niet steeds met de of het
a. Niet; het doel is het realiseren van probeeraankopen

b. Wel; Doel is realiseren van probeeraankopen

5. Gebruik meer u dan wij

a. Niet: wij sturen u een overzicht

b. Wel: u ontvangt een overzicht

Pakkende beelden:

Herkenbaar fotobeleid: Veel organisatie hebben een eigen digitale beeldbank, die speciaal voor de organisatie is gemaakt. Alle reclame en communicatie bureaus kunnen hier foto’s uithalen als ze iets voor de organisatie moeten doen. Uit kostenoverweging gebruikt men ook vaak bestaande foto’s uit andere database, dit zijn stockfoto’s, nadeel is dat de beelden net iets te standaard en clichématig zijn, een Frans gezin op een terras in Nice is net weer wat anders dan een Nederlands gezin in een strandtent in Scheveningen, meestal is het beter om echte klanten, medewerkers en locaties te fotograferen, Vermijd clichébeelden:

Artikel: een bericht in bv. een personeelblad, een huis aan huisblad etc.

Flyer, folder, brochure:

· Flyer: simpele vorm van een folder, wordt gebruikt voor feestavonden etc.

· Folder, is een drukwerk dat een of meerdere keren gevouwen is

· Brochure is een drukwerk wat is gehecht

Nieuwsbrief: nuttig als je een doelgroep snel wilt informeren

Personeelsblad: gericht op interne doelgroep

Huisorgaan: gericht op externe doelgroep (avri blad)(RABO ledenblad)

Sponsored magazine: Lijkt op een huisorgaan met dit verschil dat er advertentie van derden in staan. Denk aan allerhande, de kampioen etc.

E-zine: een online magazine of nieuwsbrief, periodiek aan geïnteresseerden.

	Voordel e-zine
	Nadelen e-zine

	De kosten zijn laag
	Ontvanger raakt mogelijk geïrriteerd

	De respons is direct meetbaar
	Lange teksten lezen niet prettig vanaf een beeldscherm

	De informatie is actueel
	

Advertentie: Een betaalde ruimte in een massamedium. Dagbladen, huis aan huisbladen tijdschriften

Soms verschijnt een advertentie in de vorm van een artikel. We noemen dit een Advertorial. Het is verplicht om dit aan te geven boven het artikel te zetten dat het een advertentie is

Vaste elementen van een advertentie:

· Heading: De kopregel die de aandacht trekt

· Bodycopy: dit is het basis verhaal (kan door bekend persoon dit heet dan testimonial)

· Visual: beeldelement wat de aandacht trekt.

· Pay-off is een pakkende sluitzin. (dat zeg ik gamma. Gewoon HEMA, Ons bier)

Direct mail: uiting die op naam wordt gestuurd na een potentiële klant populair om gerichte doelgroep te kunnen benaderen. Vaste onderdelen:

· enveloppe op naam,

· brief volgens AIDA formule, eindigen met naam en handtekening om het persoonlijker te maken.

· Drukwerk: folder die gedetailleerde informatie bevat

· Antwoordmogelijkheid

· Aandachtstrekker: een gimmick, kleinigheid door de bobbel in de enveloppe zal hij niet zo snel in de prullenmand verdwijnen

De begeleiding van drukwerk:

· Voor het drukken:

· keuze van vorm, papier en illustraties

· beoordeling van de drukproef

Druktechnieken: full colour (zwart rood blauw en geel)

· Offsetdruk via een rol op papier afdrukken (offset is overzetten)

	Voordelen offsetdruk
	Nadelen offsetdruk

	Relatief goedkoop en snel
	Geen echte nadelen

	Scherp beeld en krachtige kleur ook op minder glad papier
	

Dit wordt toegepast bij folders, tijdschriften,dagbladen etc.

· Zeefdruk: bij het drukken van niet vlakke oppervlakken of onregelmatige voorwerpen zoals T-shirts, vlaggen posters glaswerk linnen tassen etc.

	Voordelen zeefdruk
	Nadelen zeefdruk

	Geschikt voor kleine oplage
	Niet geschikt voor grote oplage

	Bruikbaar voor zachte materialen
	Niet geschikt voor kleine letters en detailbeelden

	Mogelijk op gebogen vlakken
	

· Digitale druk:

Tegenwoordig bij kleine aantallen De ontwikkelingen gaan zeer snel. Lijkt steeds meer op het gewone drukken.

Afwerken:snijden, vouwen. Binden, veredelen (vernissen lamineren) verder kan de drukker: perforeren, stansen rillen, etc.

Van offerte tot factuur:

· De oplage

· Het kleurgebruik (geef pms nummers door)

· De papiersoort en gewicht

· De afwerking en veredeling

· Het soort proef (drukproef of pdf file)

· Afleverdatum en adres

Websites:

Bekijk de site door de ogen van de bezoeker.

Links: verbindingen tussen 2 websites

Hyperlink een tekstuele verbinding

Banner (advertentie vorm) afrekenen per 1000 bezoekers

Vodcasts zijn video bootschappen welke zijn gecomprimeerd tot kleine bestanden voor bv, YouTube

Audiovisuele productie:

Fase 1:

De Mediumkeuze

· Wat is de bootschap

· Voor welke doelgroep is de bootschap bestemd

· Wat willen we bij de doelgroep bereiken

· Waarvoor wordt de AV-productie gebruikt

Fase 2:

Briefing naar extern bureau

· Het communicatie doel van de AV-productie

· De globale inhoud

· De gewenste stijl

· Het budget

· De deadline

Fase 3:

Synopsis: beknopt voorstel 2 A4tjes van de producent

Fase 4:

Scenario: het synopsis uitgewerkt tot in detail.

Fase 5:

Draaiboek

Fase 6:

Proefmontage zonder tekst en muziek

Fase 7:

Evaluatie:

