Deel 1: Marketingcommunicatiemix
Klassieke indeling
· Thematische communicatie = above the line
· Primaire doelstelling = beïnvloeding van kennis en/of attitude tov product of dienst (zorgen dat we een merknaam in ons hoofd krijgen, een bepaald imago creëren, gevoelens opwekken,…)
· Vooraf aan aankoop: doelgroep iets over product of bedrijf vertellen
· Na aankoop: tevredenheid van consument ondersteunen en in stand houden
· Productcommunicatie = beïnvloeding van kennis/attitude tov product of merk
· Corporate-communicatie = beïnvloeving van kennis/attitude tov bedrijf/organisatie
· Actiecommunicatie = below the line
· Primaire doelstelling = beïnvloeding van koopgedrag
· Tijdelijke actie
· Promoties aankoop stimuleren + merkbekendheid of toegevoegde waarde voor het merk vergroten
· Point-of-sale ondersteuning
· Permanente actie
· Artikelpresentatie en verpakking
· Persoonlijke verkoop
· Men moet alternatieven zoeken door:
· Effectiviteit van reclame neemt af door toenemende reclamevolume
· Verkoopeffect van promotie is slechts tijdelijk
· Kosten van persoonlijke verkoop zijn enorm gestegen
· Consument is kritischer geworden en beter geïnformeerd
· Overaanbod van zeer uiteenlopende media
· Ontwikkelingen op het internet
· Return on investment
· Mogelijke alternatieven
· Sponsoring wint snel aan populariteit
· PR is instrument om product of bedrijfsimago in gewenste richting te sturen
· Marketing-communicatiemix
= alle communicatie- en promotie-instrumenten waarmee een ondernemer het keuzegedrag van de afnemer probeert te beïnvloeden

Geïntegreerde communicatie = through the line
= integratie van diverse instrumenten van de marketingmix één vd belangrijkste steunpilaren van een solide marketingstrategie
· Door toenemende concurrentie + noodzaak om meer effectief te communiceren
· Synergie tussen verschillende communicatiemiddelen alle marketinginstrumenten uit de communicatiemix moeten op elkaar worden afgestemd + afstemming tussen communicatieniveaus
· Vos & Schoemaker: afstemming op micro-, meso- en macroniveau zorgen ervoor dat communicatie-uitingen op elkaar aansluiten
· IMC = integrated marketing Communications een strategisch ontwikkelingsproces op alle niveaus naar een volledig geïntegreerde organisatie waarbij de hele organisatie een customerfocus aanneemt en men de geïntegreerde merkcommunicatiestrategie ontwikkelt

Communicatiemix
· Reclame (massamedia)
· Verkooppromoties (promoties = prijsvermindering of waardevermeerdering)
· Sponsoring: het ter beschikking stellen van fondsen, goederen, diensten of knowhow met als doel het versterken van merkbekendheid of imago
· PR: goodwill kweken tav publieksgroepen (stakeholders)
· Winkelcommunicatie: plaats van verkoop
· Vakbeurzen: benaderen van prospects, gebruikers en klanten (B2B en B2C)
· Direct marketing: persoonlijke en directe manier op prospects en klanten te benaderen
· Persoonlijke verkoop: mondelinge presentatie en demonstratie
· Internet: communiceren met verschillende stakeholders (persoonlijke + massacommunicatie)

Verschil persoonlijke communicatie en massacommunicatie
	
	Persoonlijke communicatie
	Massacommunicatie

	Bereik van groot publiek
· Snelheid
· Kosten / bereikt persoon
	
· Laag (DM sneller)
· Hoog
	
· Hoog
· Laag

	Invloed op individu
· Attentiewaarde
· Selectieve perceptie
· Begrip
	
· Hoog
· Relatief lager
· Goed
	
· Laag
· Hoog
· Gemiddeld tot slecht

	Feedback
· Richting
· Snelheid
· Meten v effectiviteit
	
· Twee richtingen
· Hoog
· Accuraat
	
· Één richting
· Laag
· Lastig

Integratie van marketingcommunicatie
· Integratie van gespecialiseerde communicatiefuncties die voorheen los van elkaar worden uitgevoerd TTL
· Voordeel = consistente boodschap naar alle doelgroepen via alle communicatiekanalen

EXTRA INFO: Uitleg bij filmpje
· Vroeger
· Beperkt aantal merken minder keuze
· Voordeel = keuze is snel gemaakt
· Elk merk had duidelijke USP liefde en vertrouwen
· 1-op-1 aanbeveling bereik van de consument was beperkt
· Dominantie van massamedia
· Gemakkelijk bereik: iedereen kijkt of luistert
· Zender-ontvanger monoloog
· Zekere aanvaarding van reclame
· Later
· Mobiliteit is toegenomen impact: ervaringswereld is ruimer
· Internet
· Convergentie
· Vroeger: alle soorten media waren mooi gescheiden
· Nu: we kunnen alles tegelijkertijd, alles versmelt (vb.: met gsm ook op internet, foto’s maken,…)
· Sensorische en mentale overdondering veel reclame en veel merken moeilijke keuze
· Parallelle mediaconsumptie
· Moeilijk bereik (door de vele mogelijkheden)
· Groei van sociale media
· Hoofdzaak van communicatie = interactie, dialoog
· Mensen gaan geen blind vertrouwen meer hebben, maar sceptisch worden tov reclame
· “Don’t you have something interesting to say?” als je als merk geen verhaal te vertellen hebt, tel je minder en minder mee. Het zorgt ervoor dat mensen minder en minder belangstelling hebben.
· “Let’s get the people engaged again!” we moeten iets zoeken waardoor de consument een band wil scheppen met het merk. Het merk kan zelf niets meer forceren (vb.: door middel van storytelling)

Deel 2: Het merk: Een kort historisch overzicht
· Merknaam van de producent domineert vrijwel de volledige 20ste eeuw
· Tot aan jaren 50 nadruk op wetenschappelijke of intrinsieke waarde van het product
· Vanaf jaren 50
· Babyboom na de oorlog meer consumenten
· Consumentisme doet intrede
· Opkomst van televisie veel impact: mensen geloven het, voor hun is TV de realiteit
· Jaren 60
· Marketing als wetenschappelijke discipline USP + 4 P’s
· Supermarkten komen op en verdringen kleine kruideniers
· Consumentisme groeit verder auto’s, vrije tijd, geloof in vooruitgang = golden sixties

· Jaren 70
· Economische crisis economische groei komt tot stilstand
· Kritiek op maatschappij en op reclame
· Consumentisme is niet meer vanzelfsprekend
· Milieuproblematiek wordt belangrijk
· Effectiviteit van reclame wordt in vraag gesteld
· Aantal merken en producten nemen nog steeds toe kwaliteitsvolle producten op de markt brengen in navolging van Japanse merken
· Jaren 80
· Productdifferentiatie en merkextensie door toenemende concurrentie
· Supermarkten zijn heel belangrijk
· Moeilijk om USP te vinden merken gaan zich onderscheiden obv emotionele waarden
· Imago en marketing worden steeds belangrijker
· Jaren 90
· Brand building = uitbouwen van een sterk merk
· Geïntegreerde communicatie doet intrede
· E-commerce: nieuwe digitale economie
· Succesvolle innovaties + budgetten voor reclame gaan stijgen door stijgende concurrentie
· Nu
· Babyboomers zijn kapitaalkrachtig
· Consument wordt meer prijsbewust, minder merkgevoelig en kritischer en mondiger
· Individualisme
· Dot-com bubble: bedrijven kunnen niet waarmaken wat ze beloven
· Tipping point = punt waarop iets gaat slagen of mislukken
· Internet wordt tweerichtingsverkeer

Deel 2: Het merk: Tekens, namen en merken
Merken
· Merk = naam, term, teken, symbool of ontwerp of een combinatie hiervan met als doel het product of dienst te identificeren en te onderscheiden van de concurrent
· Verbale of visuele signalen en is een tastbaar kenmerk van een product
· Namen die je je herinnert
· Merkbekendheid = belangrijk zonder dit heeft merkartikel geen toekomst
· Merknaam = wat je kan uitspreken
· Merkbeeld = symbool, ontwerp van de verpakking
· Onbekende merken = dode merken kunnen terug tot leven komen
· Succesvol merk
· Differentiatie
· Innovatie
· Toegevoegde waarde
· Goede kwaliteit
· Geïntegreerde communicatie
· Ondersteuning management en personeel

Signalen als er afspraken zijn
· Signalen = afspraken, een teken dat aanzet tot gerichte actie rationeel
· Symbolen: hebben een emotionele lading
· Merken zijn communicatiemiddelen en leiden tot associaties
· Aan soort merken men kan afleiden wat voor een winkel het is
· Reactie op signalen = cognitief er wordt op een verstandelijke, rationele wijze gereageerd
· Bewust nadenken
· Automatisch pas nadat men de signalen eerst lange tijd bewust heeft geïnterpreteerd
· Perceptie leidt tot een gevoel bij de waarnemer = symbool
· Reclame uitleg voor bepaalde tekens
· Merken gebruikt om te communiceren (merken met merken, merken met consumenten, consumenten met consumenten)

Doel-middelenketens en associatiestructuren voor merken
· Abstracte kenmerken
· Functionele voordelen
· Psychosociale voordelen
· Instrumentele waarde
· Eindwaarden

Brand personality scale
· Geraffineerd
· Wild
· Oprecht
· Spannend
· Competent

Merkstrategieën
· Lijnuitbreiding: nieuwe smaken, nieuwe geuren,…
· Variatie in aanbod vergroten
· Het imago van hoofdmerk versterken
· Duwt concurrentie weg
· Communicatie uit verleden heeft ook invloed op extensie
· Nadelen
· Oorspronkelijk merk verliest aan betekenis en duidelijke positionering kannibalisatie = het nieuwe product knabbelt aan het marktaandeel van het oorspronkelijke
· Merkextensie: een bestaand merk wordt gebruikt om producten uit een andere productcategorie in de markt te zetten
· Voordeel = goedkoper dan nieuw merk lanceren we maken gebruik van het bestaande imago en reputatie
· Nadeel = er moet een zekere congruentie zijn met de oorspronkelijke productcategorie anders is de kans op mislukking erg groot
· Corporate branding = naam van het bedrijf wordt gebruikt voor alle producten (voornamelijk technologie)
· Multi-merkenstrategie = verschillende namen voor dezelfde productcategorie
· Co-branding = 2 merken gaan samen een nieuw product lanceren (vb.: senseo + DE koffieapparaten)
· Ingredient branding = een merk gaat bepaalde onderdelen van producten vertegenwoordigen (vb.: Intel)

Functies van het merk
· Verwisselbaarheid van merktekens	
· Beeldmerken kunnen verkeerd worden gedecodeerd en dan zijn ze waardeloos
· Producten en merken als symbolen
· Mensen gebruiken producten om er iets mee uit te drukken
· De reikwijdte van symbolen
· Individueel mensen kopen producten omdat ze voor zichzelf weten wat het betekent of omdat ze zichzelf willen verwennen
· Collectief
· Sociaal bedoeld bedoeld om ermee te communiceren in kleine cirkel waarbinnen de mens dagelijks vertoeft
· Voor een veel grotere groep kleding heeft een symbolische betekenis buiten de deur
· Binnen een cultuurgebied neiging om te conformeren aan de eisen die hun cultuur aan hen stelt
· Merk verhoogt expressieve betekenis nog duidelijker uitdrukken wat men wil en dat op een gedifferentieerde manier
· Merken zijn communicatiemiddelen middelen om andere mensen iets te zeggen

Taal: een complex geheel van tekens
· Taal = geheel van tekens, verbale en non-verbale
· Communicatiestoornissen door beperktheid van de taal en de verschillende manieren van decoderen
· Reclame maakt gebruik van taaltekens om consumenten te informeren over de waarden die producten of merkartikelen kunnen bieden
· Semiotiek = hoe tekens functioneren en hoe mensen ermee omgaan
· Syntactisch niveau = niveau van lettertekens, woordgebruik en zinsconstructies
· Semantisch niveau = toekennen van betekenissen aan woorden
· Denotatie = standaard betekenis
· Connotatie = ruimere betekenis (gevoel)
· Manifeste betekenis = uitgesproken, eenduidige betekenis gericht op vaststellen van de aard van een bericht
· Latente betekenis = verhulde betekenis meer hulpmiddelen nodig
· Pragmatisch niveau = gericht op:
· Relatie tussen tekst en haar gebruikers
· Effecten van de tekst
· Gedrag dat al dan niet wordt opgeroepen door de tekst
· Namen spelen een centrale rol zonder namen is er nauwelijks communicatie en marketing
· Emotionele lading = roepen een bepaald gevoel op
· Roepen associaties op
· Het plaatsen van merknamen op dingen is iets heel normaals en fundamenteels in veel culturen
· Psychologische betekenis
· Naam = voorteken
· Wie de naam bedenkt, moet letten op onderscheiding met andere namen
· Categorieën
· Persoonsnamen
· Plaatsnamen
· Scheepsnamen
· Namen van huisdieren
· Namen van bedrijven
· Merknamen = namen gegeven aan producten
· Zijn geconstrueerde, gefabrikeerde namen die vertrouwd worden
· Creëren van merkartikel is een langdurig proces
· Kennis kan leiden tot koop of afwijzing
· Merknaam is een synoniem geworden door de soortnaam
· Veel merknamen hebben bijbetekenissen associaties zijn belangrijk omdat die een extra dimensie meegeven aan het product

Collectieve associaties
· Uniforme associatieve ketens = wanneer we allemaal ongeveer dezelfde associaties maken
· Stereotypen = collectieve associaties
· Ontstaan
· Op school of in de vroege jeugd
· Omdat adverteerders willen dat we allemaal op een bepaalde manier over hun merk denken
· Ze moeten erin blijven investeren = brand building

Optellen bij het waarnemen
· We maken onmiddellijk een geheel in onze waarneming van een merknaam of merkteken GESTALT
· Gestalt
· Ontstaan snel + subjectief
· Het geheel is meer dan de som van de delen totaal biedt iets dat in de delen niet meer terug te vinden is
· Moeilijk te bepalen welke elementen deel uitmaken van een gestalt
· Ontstaan in de waarneming, maar kunnen worden opgeslagen in het geheugen

Nabeelden
· Wat overblijft is een gedeeltelijk vervaagd gevoel, een indruk subjectief gevormde combinatie van alles wat we waargenomen en ondergaan hebben
· Er is niets tastbaars over
· Bestaat uit associatieve ketens van gevoelens
· Een bij de waarneming ontstane gestalt die in het geheugen is omgevormd en die is versmolten met andere indrukken, ideeën en gedachten
· Ontstaan op irrationele manier

Beelden zijn aangeleerd
· Ontstaan niet vanzelf
· Nabeelden moeten worden gevoed
· Vooral door reclame

Reclame en het beeld
· Ieder beeld = persoonsgebonden
· Beeldvorming = positioneren het merkartikel krijgt een plaats tussen alle anderen
· Beelden die mensen hebben over een bepaald merk, komen overeen met hun generatie
· Moeilijk om mensen te overtuigen om een ander merk te gebruiken = brand switching

Beelden zijn meervoudig
· Price image = duur of goedkoop globale indruk
· Functional image = gevoelsmatige indruk, ervaring
· Users image / social image = idee dat je hebt over de mensen die het product gebruiken
· Corporate image = idee dat je hebt over de organisatie die het product produceert

Producten en merkartikelen moeten worden omgevormd
· Mensen gebruiken de tekens uit hun omgeving om er hun eigen wereld mee op te bouwen
· Producten worden “beelden van producten”
· Er ontstaat een ander product in het cognitieve systeem van de consument

Psychologische producten
· Indruk of soort nabeeld van wat we eens zintuiglijk hebben waargenomen
· Emoties die het product of merkartikel eens opriep
· Feitelijke kennis over het product

Hoe verkrijg je een sterk merk?
Men wil zoveel mogelijk merkbekendheid, aandacht voor hun product of merk. Reclame is een van de meest gebruikte instrumenten om merkbekendheid te verwerven, maar dit geeft geen zekerheid of het gewenste effect bereikt zal worden. Marketeers moeten de invloed van buitenaf juist interpreteren, de vraag goed in het oog houden en ook de samenleving onder de loep nemen. Adverteerders maken daarom gebruik van Multi-mediale campagnes, combinatie van verschillende soorten media. Merken moeten zich focussen op relevante en onderscheidende merkwaarden, wat hun merk specialer maakt dan andere merken. Deze hebben een zeer belangrijke invloed op brand equity (= levensduur van een merk). Marketeers moeten behoeften en wensen van de klant goed kennen en gebruiken. Indien dit allemaal wordt toegepast en in acht genomen, bekom je een sterk merk. Maar je moet uiteraard ook blijven investeren (brand building).

Deel 3: Reclame en geïntegreerde communicatie
Beroepen in de reclame
· Copywriter bedenkt en schrijft reclameboodschap in kader van de gegeven campagne
· Werkt mee aan materiële voorbereiding van geschreven en audiovisuele boodschap
· Art director zoekt visuele ideeën voor een campagne obv het gekozen medium
· Werkt mee aan voorbereiding en uitvoering van documenten
· Creative director superviseert het werk van de art director en copywriter
· Account director staat aan het hoofd van een team junior of senior account executives
· Teams die meewerken aan de verwezenlijking van een reclamecampagne superviseren
· Account executive staat permanent in contact met de klant en treedt op als tussenpersoon tussen klant en bureau
· Hij bepaalt de communicatiestrategie dmv een lastenboek
· Strategic planner waken over economische en marketingevoluties op de markt + voeren van gedetailleerde strategische analyses
· Mediaplanner in reclamebureau bepaalt de beste mediastrategieën om de campagne zo goed mogelijk te laten presteren door een gedetailleerde analyse te doen van de verschillende media
· Research director betrouwbare informatie en gegevens verzamelen die een aanbeveling helpen opbouwen en staven
· Radio-tv producer concrete uitwerking en technische uitvoering van de reclamecampagnes
· Art buyer de meest geschikte persoon vinden om het reclame-idee concreet vorm te geven
· Traffic verantwoordelijk voor interne coördinatie tussen commerciële dienst, creatie en productie
Reclame in de praktijk
· Overdaad aan informatie op één pagina
· Sterke uitwisselbaarheid van de advertentie
· Klein onderscheidend vermogen
· Weinig tot zeer weinig geloofwaardigheid
· Reclame is duur en weinig effectief
· Prijsconcurrentie zorgt voor budgetverschuiving ook verschuiving naar een kortetermijnvisie
· Meer en meer nadruk op ROI
· Fragmentatie van het medialandschap en dus minder aandacht voor massamedia
· Verschuiving in machtsverhouding tussen producent en retailer
· Snelle groei van database marketing
· Rol van mediacentrales
· Veranderende rol van de consument
· Noodzaak aan geïntegreerde communicatie

Voordelen van reclame
· Door problemen kennen we campagnes die gebruik maken van meerdere elementen uit communicatiemix
· Reclame kan kostefficiënte methode zijn om een breed publiek te bereiken
· Reclame kan een imago uitbouwen en een symboliek creëren rond een onderneming of een merk expressieve functie ondersteunen
· Reclame kan zorgen voor hoge mate van aandacht vanwege de consument (likeability)

De weg van een reclamecampagne
· Briefing
· Vergadering met klant adverteerder
· Een heleboel informatie verkrijgen (over producenten, concurrenten, consumenten, distributie,..)
· Strategische planning
· Onderzoek
· Beschikbare gegevens = desk research
· Op het terrein = field research
· Ontwikkeling van een communicatiestrategie
· Copy platform basisboodschap communiceren naar de doelgroep
· Uitwerking = zoeken in functie van de strategie naar creatieve ideeën en hoe deze in te zetten
· Creatieve briefing creatief concept, lay-out en copy
· Media briefing mediastrategie
· Budgettering
· Beslissingsproces = tijd om ideeën te gaan voorstellen
· Interne revisie van het project
· Voorstelling aan de klant
· Debriefing van de klant
· Interne debriefing
· Implementatie = tijd om ideeën uit te voeren en alles te plannen
· Creatieve ontwikkeling afwerken lay-out, copy, = definitief project
· Mediaplanning afronden mediaplan
· Planning productie
· Uitstippelen van retro-planning
· Vanaf de verschijningsdatum
· Productie = laatste puntjes op de i
· Definitieve documenten
· Radio, tv, print, outdoor, internet en POS
· Aankoop mediaruimte

Deel 4: Sponsoring
Wat?
= een investering in cash of in natura in een activiteit, in ruil voor de toegang tot het exploiteerbaar potentieel van de activiteit. Voor heel wat bedrijven is sponsoring niet meer dan een sympathieke daad voor hen die ze kennen. Dit is fundamenteel binnen de communicatie.
· Sponsoring VS liefdadigheid
· Sponsoring VS event marketing
· Sponsoring VS value marketing het creëert een meerwaarde voor het merk
· Sponsoring VS reclame
· S = R
· Naambekendheid
· Verspreiden positieve boodschap van het product of het bedrijf
· S = R
· R: directe en expliciete boodschap (controle) <-> S: indirecte en impliciete boodschap (geen controle)
· R: vocaal, visueel, context <-> S: niet-verbaal, stom medium (integratie)
· S: financieel aantrekkelijk, maar minder effectief voor het trekken van aandacht
· Integratie van sponsoring in de marketingcommunicatiestrategie proberen sponsoring te laten doortrekken. Op deze manier kan je je eigen actie verder laten ontplooien.
· Sponsor
· Financiële steun
· Materiële prestaties
· Gratis diensten
· Gesponsorde
· Dragen van merknaam
· Beschikbaar stellen van communicatiedragers
· Beschikbaar stellen van ontvangstruimten
· Verlenen van exclusieve rechten
· Presentatie van sponsor in massamedia

Hoe?
· Blootstellingeffect: opname in consideratieset je creëert merkbekendheid
· Congruentietheorie product vergelijken met de resultaten van de gesponsorde
· Contextuele invloeden de context waarin sponsoring gebeurt speelt vaak een rol als je plaatselijke sponsoring gaat zoeken (je wilt zo dicht mogelijk bij je fans zijn)
· Gedragsmatig: operante conditionering + imitatiegedrag

Doelgroepen
	
	(potentiële) klanten
	Financiële diensten
	Gemeenschaps-leiders
	Werknemers
	Leden van het distributiekanaal

	Actieve deelnemers
	
	 X
	
	
	

	Toeschouwers
	
	
	
	 X
	

	Kijkers (televisie)
	 X
	
	
	
	

· Zoek een mogelijke sponsoringvorm bij de doelgroepcombinaties X

Doelstellingen
· Voor bedrijfscommunicatie
· Het grote publiek
· Leden van het distributiekanaal en handelspartners
· Werknemers
· Opinieleiders en beleidsmakers
· Voor marketingcommunicatie
· Bekendheid
· Merkimago
· Omzet / marktaandeel
· Voor interne marketing
Types
· Sponsoring van evenementen
· Kunst & cultuur selectief (niches)
· Exploitatiemogelijkheden
· Gesponsorde reclame voor producties, cd’s van musicals,…
· Sponsor financiering van de organisatie, technische organisatie, aanschaf van kunst,…
· Voordelen
· Onafhankelijk van sportprestaties
· Weinig kans op rellen en conflicten
· Grotere flexibiliteit
· Specifieke doelgroepen
· Nadelen
· Niche
· Mogelijke aantasting artistieke vrijheid van de kunstenaar
· Sport brede doelgroep, veel media-aandacht
· Amusement / entertainment
· Voordelen
· Bekendheid, imago van het bedrijf en merk, relatiemanagement, corporate hospitality
· Nadelen
· Fans tegenpartij, privéleven gesponsorde, ethische aspecten

· Programmasponsoring
· Billboarding (vb.: dit programma wordt mede mogelijk gemaakt door…)
· In-script sponsoring
· Product Placement (vb.: producten in films)
· Extra bekendheid, imago-opbouw, acteurs als endorser, meer positieve beoordeling door consument dan reclame, nauw verbonden met programma, positieve wisselwerking sponsor-programma, goed voor iedereen, …

· Goede doelen / maatschappelijke projecten
· Transactiegericht waar het doel is dat je via sponsoring ook meer van je producten kan verkopen
· MUSH (vb.: sponsor Glazen Huis) je verbinden aan een goed doel
· Value marketing
· Opkomst milieusponsoring
· Goed voor bedrijfsimago, goodwill en loyaliteit van het personeel
· Gebeurt vaak lokaal

· Ambush marketing
· Associatie met een evenement zonder sponsorgelden te betalen
· Sponsoring van media
· Hopen dat het publiek het bedrijf als officiële sponsor gaat zien

· Sponsoring van onderwijs en wetenschap
· Sponsoring van lespakketten, computers, schoolreis, studieboeken,…
· Imagoverbetering, schoolverlaters aanspreken, producten promoten in school, bedrijfsmedewerkers actief op school
· Regelgeving
· Geen reclame in lesmateriaal
· Computerapparatuur geen verplichting tot afname software
· Geen bemoeienis in inrichting, exploitatie
· Catering mag de tijdsindeling van de school niet beïnvloeden

· Internetsponsoring
· White paper informatie downloaden via het internet, informatie die een zekere vertrouwdheid heeft, juiste informatie
· Doelstelling = je enerzijds bekendmaken bij een zeker publiek, anderzijds is het een mogelijkheid om je emailadres door te geven
· Sponsoring van inhoud

Functies van sponsoring binnen marketingcommunicatie
· Introductie
· Naambekendheid
· Oud merk verjongen
· Merk actueel en levendig houden
· Uitbreiding assortiment
· Marktsegment versterken
· Veel mensen in 1 keer bereiken
· Reclameverboden omzeilen

Management van sponsoring
· Strategische fase
· Analyse en prognose
· Verzameling en evaluatie van informatie
· Sponsorscenario
· Doelgroep
· Doelstellingen
· Boodschap
· Tactische fase
· Strategische formulering operationele sponsoractiviteiten van dag tot dag
· Budget (taakstellende methode)
· Timing
· Afstemming sponsorprogramma (kanaal) en integratie marketingprogramma
· Contractuele elementen
· Implementatiefase
· Nadenken over de uitvoer van de strategie
· Onderhevig aan externe factoren
· Sponsoring is een tweezijdig proces
· Evaluatie en controle
· Meten van effectiviteit
· Feedback deelnemende groepen
· Trackingmethoden: communicatieresultaten (enquêtes)
· Merkbekendheid
· Correcte attributie het juist toewijzen van de juiste communicatie
· Invloed op gesponsorde evenement en sponsormerk
· Overtuigende impact kracht van communicatie-uiting meten
· Confrontatiemethoden: blootstelling (bereik en blootstellingfrequentie)
· Bezoekers
· Media-aandacht meten hoeveel seconden ze in beeld geweest zijn

Deel 5: Direct marketing
Dit zijn brieven die je thuis aankrijgt met acties (vb.: om een abonnement van Knack te nemen). Een groot voordeel is dat die het beste kanaal is om ROI te krijgen. Direct marketing is het meest betrouwbare instrument.

Marketingcommunicatietechnieken
· PR
· Reclame/promoties/sponsoring
· Direct marketing (direct mail)
· Internet
· Handelsbeurzen
· Juiste mix van deze instrumenten hangt af van de inhoud van de boodschap en de aard van de ontvanger

Marketingcommunicatie
· Alle elkaar aanvullende en versterkende boodschappen
· Boodschappen die door een bedrijf of organisatie worden uitgezonden en waarmee het bedrijf de intentie heeft om het gedrag van de voor de marketing belangrijke personen en groepen te beïnvloeden
Direct marketing
 (
Persoonlijke

verkoop

 deze is het duurste
Telemarketing

 kleinere impact, maar kan meer mensen bereiken en zal dus een lager kostpercentage hebben
Direct

marketing

 nog minder impact, minder persoonlijk, maar je kan meer versturen dus de kosten zullen lager zijn
Email

marketing

 heeft een vrij lage impact, maar is het goedkoopst
)[image:]

 (
Return

on

investment

 informatiemoment
Doelgroep
 bepalen
 kan veel beter bepaald worden door direct marketing = gerichter communiceren
Media

 tijdschriften, kranten, billboards,…
Timing

 wanneer moet men het versturen?
Budget

 wat zijn de mailingkosten?
)[image:]

 (
Prospects

 vullen de trechter en daarmee gaan ze doelgroep bepalen.
Prospects
 omvatten zeer veel informatie. Ze gaan de
database

verrijken
 door van koude
prospects
, warme
prospects
 te maken.
Leads

 aanknopingspunten die het uitgangspunt vormen voor de te stellen vragen in een open interview. Men gaat het aantal
lead

prospects
 verkleinen om een beter inzicht te krijgen.
Retention

 de kunst om klanten zo lang mogelijk te behouden, acties om klanten te behouden
Upgrade

 acties zodat klanten blijven kopen
)[image:]

 (
One

to

one

 communicatie en aanbod kan worden afgestemd op 1 persoon. Het internet geeft hier een aantal mogelijkheden.
Doelgroep

 wie komt in aanmerking?
Doelgroep

verfijnen

 op zoek naar informatie (
databases
).
Multi

channel

 meerdere kanalen om doelgroep te bereiken =
tweerichtingssysteem
 dat toelaat verschillende kanalen in te schakelen
Doel

 streven naar een relatie
)[image:]

Marketingcommunicatiemix
· Thematische communicatie: massamedia inschakelen
· Nadelen: is heel breed, weinig specifiek, duur, niet zo doelgroepgericht en dus ook minder geschikt
· Altijd voor dezelfde producten reclame
· Promoties: zijn sterk
· Nadelen
· Concurrent kan binnen de kortste keer knal hetzelfde doen ze kunnen het concurrentievoordeel meteen kopiëren
· Is niet zo goedkoop
· Promotionele spiraal: het is moeilijk om terug te keren naar de oorspronkelijke prijszetting
· Klanten verwachten dat de producten verkocht worden onder een promotioneel bedrag en het is heel moeilijk dit te veranderen. Klanten zoeken op het internet welke de goedkoopste is. Dit zorgt voor druk op de retailer en ook de prijs komt onder een enorme druk te staan.
· Persoonlijke verkoop
· Op zoek gaan naar alternatieven

Direct marketing in een veranderende wereld
· Tussenschakels uitsluiten en hun klanten rechtstreeks benaderen
· Klanten en prospects zorgvuldig registreren met alle bijzonderheden over levensstijl en koopgedrag meer interesse in klanten
· ROI
· Individualisering en eigenzinniger wordende consument
· Minder onderscheid tussen producten
· Kortere levenscycli van producten
· Strijd om het punt van distributie
· Overaanbod van commerciële boodschappen in massamedia
· E-commerce / mondialsering

Gevolgen
· Klanten worden ontrouw
· Verschuiving van de aandacht van transactie naar relatie relatie is nu het belangrijkste
· Relaties uitbouwen is alleen maar mogelijk als er respons en een goede reputatie zijn.
· DM als strategisch instrument
· CRM = customer relationship management (vb.: vroeger kreeg je als kind bij de slager een plakje vlees. Ze kenden jou en je familie en ze konden daar op inspelen. Dit bouwt een relatie op.)
· Stap 1 = informatie proberen samen te brengen.
· Poging tot automatisering van processen
· Gegevens onttrekken aan de processen
· Integratie van databronnen
· Stap 2 = alle processen die eigen zijn aan de onderneming ook in CRM stoppen. Zo wordt het 1 systeem waarin alle voor de hand liggende processen weergegeven worden.
· Communicatieve luik: reacties, klachten, hoe het bedrijf of de klant reageert alle gesprekken automatiseren + opslaan

Voordelen marketing database
· U kunt:
· Doelgerichter klanten of prospects benaderen
· Leads voor verkoopploeg genereren en opvolgen
· Agenten, dealers of distributeurs beter bijstaan
· Langdurige relatie met klanten opbouwen en service naar hen toe verbeteren
· Opportuniteiten vinden voor nieuwe producten of diensten
· Efficiëntie van reclame-inspanningen en promoties op lange termijn opvolgen dmv voorspellende technieken
· Klantenbestand beschermen door snel te reageren op promoties van de concurrentie
· Gegevens in database verhuren, verkopen of ruilen

Het marketing informatiesysteem
 (
Databasebeheer
 is een permanente bezigheid. Deze moet men telkens zoveel mogelijk
verfijnen
. In functie van de tijd ga je de mogelijkheid hebben om de database te verbeteren.
)[image:]
 (
Scoringsmodel
 = toegepast om communicatiestrategie te bepalen
3

groepen
Lage prioriteit
Matige prioriteit
Hoge prioriteit
Meest

interessante

klantengroep

 groep waarvan ik weet dat er een zekere interesse is, maar nog geen volledige interesse
Indeling

 kan ook worden bepaald
adhv
 onderzoek
)[image:]

Het adressenbestand
· Ontdubbelen = zorgen dat elk element binnen de database éénduidig is
· Structureren = database voorbereiden op personalisatie
· Standaardiseren = één schrijfwijze voor één adres
· Verrijken en aanvullen = gegevens in database aanvullen met nieuwe gegevens
· Valideren = toetsen aan de realiteit
· Kwaliteit controleren
· Aanspreektitels, geslacht, spelling, grootste fouten in achternaam, test de mailing, controle adressen toevoegen, verhuizers,…

Soorten adressenbestanden
· Business-to-business bestanden
· Consumentenbestanden
· Compilatiebestanden = verzameling van verschillende bronnen (vb.: BTW-registratie, RSZ-lijsten, …)
· Ongeveer hetzelfde als verrijken
· Gedragsbestanden
· Ontstaan door het registreren van adresgegevens over personen die een specifiek gedrag geuit hebben ten aanzien van bepaalde producten of diensten (vb.: savour club, davidsfonds)
· Lifestylebestanden beter inzicht over consumentengedrag
· Betrokkene wordt zelf gevraagd om informatie over zichzelf te geven (vb.: sophie’s shopping list = bestanden die consumenten aanmaken in ruil voor korting, mensen die op vrijwillige basis hun aankoopgedrag laten bijhouden).
· Levensfasebestanden
· Bevatten adressen van personen die zich in een bepaalde fase van hun leven bevinden en om die reden een groep vormen met speciale noden en behoeften (vb.: movers, baby future,…)
5 gouden regels inzake datakwaliteit
· Hoe recent werden de data verzameld en geverifieerd?
· Hoe volledig zijn de data?
· Is het verband tussen data items duidelijk eenduidig? Is er integriteit?
· Is de inhoud juist en relevant?
· Zijn de data afkomstig van betrouwbare bronnen?

De wet op privacy
· Aangifte bij de commissie voor de bescherming van de persoonlijke levenssfeer
· De betrokkenen inlichten over het feit dat hun gegevens in een bestand geregistreerd werden
· Algemeen uitgangspunt: men wil beperkingen opleggen + de betrokkenen kunnen ingrijpen
· Bedoeling: algemeen privacybeleid voor Europa invoeren
· Men beschikt over een recht op toegang en verbetering van uw persoonsgegevens je moet aanklikken “ik wil wel”. Als je niets aanklikt kunnen je gegevens niet verder doorgegeven worden
· Recht op verzet
· Recht om zich te verzetten tegen het in de toekomst nog ontvangen van informatie vanwege het bedrijf
· Recht om zich te verzetten tegen de overdracht van gegevens aan andere bedrijven door de verantwoordelijke voor de verwerking
· Robinson lijsten uitgebreid recht op verzet + recht op toegang
· Lijsten die bijgehouden worden door het Belgisch Direct Marketing Verbond
· Lijst waarop je je kan inschrijven waardoor je geen brieven, e-mail, faxen, sms’en ontvangt in het kader van direct marketing of commerciële activiteiten vanuit bedrijven
· Bedoeling: alle bedrijven die actief zijn op het vlak van direct marketing zijn verplicht om hun database te ontdubbelen met die namen die ingeschreven zijn in deze lijst.
· Recht op verbetering en verzet
· Te nemen beveiligingsmaatregelen ter bescherming van het bestand
· Telemarketing
· Inbound = binnenkomende telefoons
· Outbound = vertrekkende telefoons
· Gebruik van internetsite voor gegevensverzameling

Marktsegmentering
= tweede belangrijkste peiler van direct marketing we kunnen gericht naar onze doelgroep stappen, qua boodschap en qua aanbod
· Segmenten dienen voldoende van elkaar te verschillen
· Economische waarde per segment
· Stabiliteit van de segmenten als je segmenten zou maken die om het jaar zouden veranderen, kan je geen langetermijnplanning maken
· Evaluatie en bijsturing
· Geen segmentatie zonder duidelijke doelstelling
· Segmentatie in direct marketing en nieuwe communicatiemiddelen

Typische vormen
· Responsanalyses
· Proberen een profiel op te stellen van de mensen
· Geomarketing of soort zoekt soort (= meest toegepast door grote hoeveelheid aan gegevens)
· Aantal dingen uit adres afleiden
· Soort zoekt soort: je woont in een wijk met een bepaald profiel en je gaat je afvragen wie er nog in die wijk woont meestal zijn ze qua profiel bijna hetzelfde
· RFM-methode = regency frequency monetary value wanneer we geïnteresseerd zijn wanneer iemand iets voor het laatst gekocht heeft
· Frequency = hoe dikwijls heeft iemand gekocht?
· Monetary value = wat is de totale waarde van hetgeen de persoon gekocht heeft?
· Grote monetary value = een klant die veel koopt en die je niet wilt verliezen gepersonaliseerd aanbod doen
· Regency = van iedereen die bv een klantenkaart heeft, hoeveel procent is daarvan langsgekomen?
· What-if functies = vanuit een verleden op zoek gaan naar wat iemand in de toekomst zal doen
· Scoring en segmentatie
· Segmentatie voor consumer-acties en B2B
· Socio-demografische criteria
· Kenmerken van bewezen koopgedrag
· Kenmerken van interesses

Marketingstrategie en segmentering
· Massamarketing
· Doelgroepgericht marketingbeleid
· Specialisatiebenadering
· Individualisatie en relatiemarketing
· We proberen meer en meer naar een individuele benadering te gaan

Tips voor segmentatiegebruik
· Segmentatie moet praktisch bruikbaar zijn vooraf doelstelling bepalen
· Logische verklaringen vanuit marktkennis kunnen hel bruikbaar zijn
· Segmentatie moet duidelijke logica vertonen
· Maak zijd om segmentatietechniek en –filosofie te implementeren

8 grondregels voor direct marketing
· Het juiste product
· Je kan iets niet verkopen als mensen daar niet in geïnteresseerd zijn

· De juiste doelgroep
· Goed nadenken, onderzoek doen,…
· 20/80 regel 20% van klantenbestand zorgt voor 80% van de omzet

· Het juiste medium
· Direct response advertising
· Direct mail (brieven, mailings, nieuwsbrieven, sponsored magazines)
· Direct non-mail (ongeadresseerd)
· Telemarketing
· Interactieve media (@, sms, m-commerce)
· Trade shows / seminaries beurzen. Heel wat beurzen worden georganiseerd voor mensen die willen afwegen
· Persoonlijke verkoop

· De juiste propositie
· Wat ga ik voorstellen?
· Formulering van het aanbod
· Prijs
· Korting
· Gimmick = soort van hebbeding wat mee wordt verzonden om aandacht te trekken
· Testimonial = getuigenissen
· Garantie
· Wedstrijd
· Recht om terug te zenden
· Selectie van unique buying reasons = waarom kopen we iets?
· Geld verdienen, kosten besparen
· Tijd en moeite besparen
· Meer comfort / gemak
· Gezonder worden, er beter uitzien
· Pijn bestrijden
· Geprezen worden
· Meer plezier hebben

· De juiste vorm
· Alles wat te maken heeft met lay-out
· Stop ik er iets dik in?
· Kleef er een sticker op
· Gebruik ongewoon formaat
· Gebruik gekleurde enveloppe
· Bied iets gratis aan

· De juiste testen
· Uitvoering product / verpakking
· Prijs / aanbod
· Korting / premie
· Garantie
· Gimmick
· Testtimonial
· Format
· UBR
· Tone of voice

· De juiste analyse
· We hebben een actie gedaan en mensen reageren erop. Om die actie beter te doen slagen gaan we een analyse doen

· Het juiste fulfilment
· Als je een bestelling plaatst, is er nog steeds iemand die uw bestelling neemt uit het magazijn met het juiste kaartje eraan enzovoort.
· Defactureren terugsturen naar het bedrijf, geld teruggeven
· Zo geautomatiseerd mogelijk en geen fouten
· Problemen negatieve invloed op direct marketing
· Nauwkeurige responsverwerking
· Correcte aanmaak facturen
· Optimale retour-verwerking
· Goede en snelle betalingsverwerking
· Follow-up activiteiten
· After sales service

Features en benefits
· Feature = vertelt wat het product is
· Benefit = belooft wat het product voor de consument betekent
· Persuasief informeren = op een overtuigende manier schrijven zodat de consument op zoek gaat naar positieve antwoorden (ja ja ja)
· Wie schrijft mij? als je afzender al kent ga je er positiever tov staan
· Waarom ik? segmenteren adhv naam en adres waardoor we onze database gaan verrijken en een doelgroep gaan selecteren
· Zal ik dit wel lezen? Waarom zou ik het doen?
· Heb ik dit wel nodig?
· Wat kost het?
· Wat moet ik nu doen?
· …
· (
We beslissen in een korte termijn of we de mail gaan bekijken of niet
 in de
eerste

7

seconden
 of zelfs sneller
Wanneer er een
relatie
 is
 relatie benadrukken want dan gaan mensen het eerder openen
Foto’s
 gebruiken
Na het scannen
 mensen gaan het lezen
Call

to

action

 “indien u reageert binnen de 7 dagen krijgt u er X bij”
Op een computer gaan het “scannen” minder snel
)Sneldialoog
[image:]
De 6-P formule
· Personalise om een relatie aan te gaan moet je personaliseren
· Picture je moet een schets maken van de boodschap waardoor je de ontvanger de mogelijkheid geeft om te scannen
· Promise kernboodschap verder uitwerken en op een efficiënte manier tot de ontvanger brengen
· Proof bewijs
· Push oproep tot actie
· PS post scriptum = iets wat je er op het allerlaatste nog aan toevoegt

Deel 6: Promoties
· Promotie = tijdelijk extra verkopen door een tijdelijke verbetering van de prijs – waarde verhouding
· Kan op 2 manieren tot stand komen
· Door prijsverlaging
· Door waardevermeerdering
· Altijd een tijdelijk karakter
· Doel = tijdelijk extra verkoop
· Zonder promotie prijs > waarde: afnemer koopt niet, balans slaat door naar niet kopen
· Prijspromotie prijs < waarde: afnemer koopt wel, balans slaat door naar niet kopen
· Waardepromotie prijs < waarde: afnemer koopt wel
· Commotie = pseudo-promotie het is niet gericht op tijdelijk extra verkopen, maar op tijdelijk extra communicatiekracht, op meer aandacht
· Elk product bestaat uit
· Promotionele waarde tijdelijk toevoegen
· Expressieve waarde verbeteren
· Instrumentele waarde verbeteren

Wat als een product minderwaardig overkomt?
· Instrumentele waarde verbeteren
· Expressieve waarde verbeteren
· Prijs voor altijd verlagen
· Distributiesituatie verbeteren
· Kwantitatief meer distribueerders
· Kwalitatief een betere positie in de winkels
· Tijdelijk de prijs verlagen
· Promotionele waarde toevoegen aan de merkwaarde (tijdelijk)

Merkcyclus en promoties
· Juist gelanceerde merken
 (
De concurrentie is hevig en gaat heel snel een alternatief op de markt brengen.
)[image:]
· Groeiende merken
 (
De productlevenscyclus is nu veel korter dan vroeger.
)[image:]
· Stabiele merken
 (
Promotie zorgt voor meer verkoop.
)[image:]
· Dalende merken
 (
Laatste voorraad van je product omdat je weet dat de verkoop toch zal dalen.
)[image:]
· Marketingstrategie: marketinginspanningen zijn gericht op awareness (bekendheid), trial (probeeraankoop), repeat (herhalingsaankopen) en fidelity (trouw aan het merk)

Indeling van promoties
· Tactische indeling
· Horizontaal extra omzet wordt behaald door toetreden van nieuwe gebruikers
· Vergroten de penetratie van het product of merk
· Verbreden de verbruikersgroep
· Vertikaal extra omzet wordt behaald bij bestaande gebruikers
· Verdiepen het kopen: 2 manieren
· Men gaat meer van een bepaalde productgroep gebruiken
· Het product met promotie verovert binnen een huishouding een groter marktaandeel bij een gelijk gebleven consumptieniveau andere merken worden weggedrukt
· Indeling: breed of diep
· Breed éénmaal per consument
· Diep door éénzelfde consument meerdere keren
· Indeling: direct of indirect
· Direct voordeel op het moment van de aankoop aangeboden
· Voorbeelden
· De prijskorting
· Het banded pack (grotere hoeveelheid voor dezelfde prijs)
· Het on-pack premium
· Voordelen
· Zeer directe vorm van promotie
· Snel en eenvoudig te organiseren
· Kosten zijn goed vooraf te bepalen controle op reductie
· Goede korting is een sterk argument tov de handel
· Makkelijk en duidelijk te communiceren
· Goed voor verhogen van aankoop van bestaande klanten en voor het aantrekken van nieuwe klanten
· Nadelen
· Relatief duur
· Kan eigen prijsbeleid doorkruisen
· Verpakking eist een aanpassing
· Kunnen kwaliteitsimago op langere termijn ondermijnen
· Korting kan uitgroeien tot een vast gegeven voor de consument
· Indirect verschil in tijd tussen moment van aankoop en in ontvangst nemen van het “extra”
· Voorbeelden
· Waardebon
· Premiums met bijbetaling
· Prijsvraag
· Refund
· Voordelen
· Kan zeer hard en effectief werken
· Snel te organiseren en relatief goedkoop qua voorbereiding
· Geschikt als argument voor uitbreiding van distributie of tijdelijk betere inkoop
· Geen wijziging van verpakkingen noodzakelijk
· Penetratieverhoging realiseren, verhogen van aankoopfrequentie of stimuleren van herhalingsaankopen
· Zeer gericht inzetbaar
· Mogelijkheden voor jointpromotion waardebon geldig bij aankoop van meerdere verschillende producten van verschillende fabrikanten
· Goed in te zetten voor crossing waardebon geven bij aankoop van A om te gebruiken bij de aankoop van B
· Mogelijkheid om adressen van consumenten te verwerven
· Relatief makkelijk vooraf te testen
· Nadelen
· Uitgesteld voordeel
· Promotiekosten niet vooraf te bepalen financieel risico
· Noodzakelijke medewerking van de handel qua afdeling van de couponaanbiedingen
· Gevaar van subsidiëring van bestaande gebruikers
· Indeling: fabrikant of tussenhandel
· Gebaseerd op de oorsprong van de promotie wie de oorsprong georganiseerd heeft
· Tussenhandel wordt steeds actiever
· Gratis weggevertjes
· Direct bij aankoop items die direct gratis bij aankoop kunnen worden verkregen
· Voordelen
· Zeer directe vorm
· Kosten vooraf bekend
· Kan communicatief sterk werken
· Goede aansluiting mogelijk op thematische activiteiten
· Werking is relatief sterk
· Stimuleren van probeer-, impuls- en herhalingsaankopen
· Nauwelijks nabehandeling nodig
· Nadelen
· Kosten voor voorbereiding en productie kunnen hoog zijn
· Aanpassing voor verpakking
· Slecht gekozen imago negatief beïnvloeden
· Kan door de handel als te bewerkelijk worden gezien
· Subsidiëring van bestaande gebruikers
· Niet direct bij aankoop kunnen pas verkregen worden na het verzamelen van vereiste aantal aankoopbewijzen
· Voordelen
· Communicatief tamelijk hard
· Veel minder kans op subsidiëring van bestaande gebruikers
· Geen “waste” door diefstal
· Geen extra aanpassingen van verpakking
· Goede aansluiting mogelijk bij thematische activiteiten
· Adressen worden beschikbaar

· Nadelen
· Sommige mensen maken dit niet af
· Uitgesteld voordeel
· Altijd nabehandeling
· Duurder dan direct
· Communicatief minder direct en dus minder effectief
· Groot aantal mensen zullen nooit meedoen aan deze acties
· Verpakking als premium verpakking krijgt een tweede gebruikswaarde
· Voordelen
· Zeer direct
· Communicatief vaak aantrekkelijk
· Weinig handling
· Geschikt voor realiseren van impulsaankopen en herhalingsaankopen
· Goed argument om extra distributie te krijgen
· Nadelen
· Gevaar van subsidiëring
· Aanpassingen aan verpakking zijn een kostbare aangelegenheid
· Kans op blokkeren van nog aanwezige voorraden met gewone verpakking
· Diensten korting op of het gratis toegankelijk maken van bepaalde vormen van dienstverlening
· Voordelen
· Afhankelijk van promotietype
· Kan snel worden opgezet
· Kosten relatief laag
· Verbredend effect
· Opmerking: het is eerder een mogelijkheid tot invulling van andere actievormen, dus het is zinvol om dit promotieonderwerp te behandelen gezien de grote toename van promoties in de dienstensfeer
· Winkelacties tijdelijke acties, ontwikkeld door individuele detaillisten of detailhandelorganisaties, gericht op het ondersteunen van bepaalde producten of groepen van producten of gericht op het creëren van traffic
· Voordelen
· Zeer directe vorm
· Snel op te zetten en op maat te snijden
· Relatief lage kosten
· Inspelen op nieuwe trends en hebben vaak een bepaald thema

Basisregels voor promoties
· Zonder above geen below geïntegreerde communicatie
· Streef naar een imago-ondersteunend promotiebeleid
· Gevaren
· Een te hoge actiedekking
· Een verkeerd promotietype
· Men moet zorgvuldig de premiums kiezen die passen bij het imago van het product of dienst
· Het kiezen van de vragen bij een prijsvraag
· De manier waarop men korting geeft
· Houd actieduur en actievolume in balans
· Neem tijd om promotie te voeren
· Respons is op zich geen doel
· Toon respect voor doelgroep
· Promotiecommunicatiestrategie is zeer belangrijk!

Deel 7: E-commerce
Technology driven society
· Stuurt de technologie de maatschappij os bepaalt de mens hoe de technologie evolueert?
· Technologie = onmiskenbaar aspect in de samenleving
· Vroeger ook al belangrijk vb.: schrift
· Televisie heeft voor veel sociale veranderingen gezorgd
· Zorgt voor een groot deel van de informatie die we dagelijks ontvangen
· Maakt het mogelijk om duizenden mensen tegelijk aan te spreken
· Heeft ons denkpatroon veranderd
· Push-mentaliteit: de informatie wordt ons letterlijk via het toestel gevoerd
<-> pull-mentaliteit: verzamelen van informatie uit gesprekken of teksten
· Technologische ontwikkelingen worden door 2 factoren gestuurd
· Economie mensen doen onderzoek in tijden van economische bloei
· Toeval
· Neveneffecten
· Luchtvervuiling door auto’s
· Ontwikkelaars van computers nooit gedacht dat het zo een grote impact zou hebben op samenleving

Wat is e-commerce?
· Enge betekenis = elektronisch bestellen en betalen van producten of diensten via het internet
· Brede betekenis = het hele traject van zakendoen over het internet
· Op verschillende gebieden
· B2B
· B2C
· C2B
· Verschillende invalshoeken
· Communicatie-technisch perspectief = leveren van info, producten of diensten via telefoon, computernetwerken en dergelijke
· Bedrijfsproces perspectief = toepassing van technologie met het oog op het automatiseren van zakelijke transacties en processen
· Service perspectief = middel dat tegemoetkomt aan de wens van bedrijven, consumenten en managers om de kosten va service te verlagen terwijl de kwaliteit en de snelheid van levering wordt vergroot
· Perspectief van online staande PC = met behulp van internet producten en diensten verkopen en kopen

Ontwikkeling
· EDI (electronic data interchange) en PDI (product data interchange)
· Jaren ’70 aanbieden van salarisinformatie aan de bank + bestellen en factureren van leveranciers
· Oude systeem = B2B nieuwe systeem = B2B + B2C
· Pas door grote publiek ontdekt in jaren ‘90
· 1994: besef economisch potentieel van internet
· 1996: beursnoteringen voor dotcoms + start e-commerce
· 2000: mislukking door dotcombubbel die ontploft
· 2003: heropleving
· 2004: Web 2.0 = online advertising

3 soorten internetdiensten
· Informatie- / onderzoeksdienst
· Actualiteit volgen
· Volgen ontwikkelingen vakgebied
· Concurrentie bespioneren
· Klantenopinies vinden
· Contact- / communicatiedienst
· Communicatie met klanten, leveranciers, partners,…
· Online enquêtes
· Transactie- / advertentie- / handelsdiensten
· Online overeenkomsten sluiten
· Bestellen diensten of producten
· E-commerce
Kenmerken van e-commerce
· Openingstijden 24u per dag online, men kan altijd inkopen doen op elk moment van de dag
· Snel
· Klant is keizer bevolking bepaalt wat een bedrijf verkoopt en hoe een bedrijf de klant tegemoet komt
· Anticiperen hierdoor creëert men concurrentievoordeel
· Klantgegevens handig om te weten wat klant wil zodat men snel kan anticiperen
· Merkbekendheid belangrijk omdat vertrouwen op internet een grote rol speelt
· Beïnvloeding belangrijk: klant kan alleen beïnvloed worden als hij er voor open staat (bepaalt zelf wanneer en hoe lang)
· Transparantie prijzen zijn gemakkelijk vergelijkbaar = vaak een bedreiging geen stimulans om te investeren

4 categorieën van producten
· Convenience goederen vind je terug op een functionele website zonder tierlantijntjes
· Vlug inladen en betalen is de boodschap
· Ervaringsgoederen informatie moet waarde hebben (amusementswaarde of bedrijfswarde)
· Shoppinggoederen duurzame producten warbij de consumenten veel informatie nodig hebben
· Specialty goederen goederen met unieke producteigenschappen
· Consument weet al welk merk hij wil maar wil controleren of hij het bij u kan kopen

Community building
· Interactie tussen consumenten
· Virtuele gemeenschap chatroom = mensen worden met elkaar verbonden en kunnen communiceren
· Discussiegroepen meningen en ervaringen uitwisselen
· Spelletjes tegen elkaar spelen op het internet
· Kennisgemeenschappen kennis delen en beoordelingen maken over producten

Voordelen van e-commerce
· Voordelen voor bedrijf
· Winst halen door online verkoop
· Klantenrelaties opbouwen
· Efficiëntie offertes, informatieaanvragen dienen niet langer via de post te gaan, maar kunnen meteen online worden bezorgd
· Kostenreductie omdat handel tussen producent en consument rechtstreeks kan plaatsvinden
· Voordelen voor consument
· Klantvriendelijkheid gemak van het verrichten van een aankoop op het internet
· Tijdbesparend en kost minder
· Prijs verhoogde prijsconcurrentie en overvloed aan beschikbare informatie leiden in veel gevallen tot een lagere prijs in vgl met aanbiedingen in traditionele winkels
· Productkeuze uitgebreide keuze
· Mobiliteit mogelijkheid om aankopen van thuis te doen

Gebreken van e-commerce
· Privacy gebrek aan vertrouwelijkheid van privégegevens
· Vertrouwen bezorgdheid over veiligheid van e-commerce
· Juiste product?
· Niet hetzelfde als conventioneel winkelen voorkeur voor conventioneel winkelen als het gaat over bederfelijke goederen

Inspelen op veranderend landschap
· Veranderend medialandschap alternatieve kanalen worden gemakkelijker te realiseren
· Vertrouwde patronen van grote groepen consumenten verdwijnen
· Globalisering zorgt voor meer concurrentie
· Klantentrouw is niet vanzelfsprekend consumenten kunnen zonder schroom naar andere winkels gaan

E-marketing
· Marketing online / internet marketing klanten online lokken
· Cross-selling = subtiele manier om kopers te “soigneren” en hen producten van hun interesse te doen kopen

· E-marketingmix = 10 P’s
	Product
	Schapruimte is duur als je het vergelijkt met pagina’s van het internet. We hebben dus mogelijkheid om veel meer artikelen aan te bieden. Producten zijn best merkgerelateerd voor het vertrouwen te winnen van de consument

	Prijs
	Speelt nog een belangrijkere rol in de virtuele wereld, doordat die wereld de transparantie zozeer bevorderd. De prijsverrijking is hierdoor een gemakkelijke opgave. Prijzen worden zelfs automatisch vergeleken door zoekmachines.

	Plaats
	Is in feite overbodig geworden. Het interesseert niemand waar de virtuele wereld zich feitelijk bevindt. Plaats op het internet wordt wel belangrijk A1 locatie. Bovenaan staan in een zoekmachine is belangrijk. Hiervoor gaan adverteerders dan ook betalen.

	Personeel
	Internetwinkel vraagt een hoogwaardige personeelsbezetting. Een shopmanager moet in staat zijn analyses uit te voeren en vaak complexe bestanden te managen. De vele mogelijkheden maken het eerder moeilijk dan makkelijk voor haar.

	Promotie
	De traditionele promotie behoudt zijn waarde, maar nu wordt het aangevuld door promoties via banners en buttons op het internet (= online advertising)

	Presentatie
	Je homepage is je etalage. De combinatie van functioneel en fun moet daarom altijd aanwezig zijn. er moet een consistentie zijn in de presentatie van de website. Het internet biedt een kans om dynamisch om te springen met de etalage.

	Fysieke distributie
	De snelheid waarmee het artikel verkregen wordt is zeer belangrijk. Zolang het maar komt wanneer de consument het wilt is het goed. Voordeel van de virtuele winkel is de mogelijkheid om alle tussenschakels over te slaan en rechtstreeks te leveren aan de eindgebruiker. Dit heeft ook prijsvoordeel tot gevolg.

	Politiek
	Het is belangrijk dat de verkoper een interactiemodel kan opzetten met zijn consument (vb.: discussiegroep lanceren)

	Plezier
	De website moet functioneel zijn maar tegelijkertijd ook plezier aanbieden.

	Premium
	Website moet voordelen bieden aan de klant. Goede klanten moeten beloond worden met exclusiviteit

Succesfactoren
· Duidelijke doelen opstellen zodat verwachtingen reëel gesteld worden
· Klantenrelatie gebaseerd op vertrouwen en moet voortdurend worden gevoed
· Efficiënt
· Shopmanagement
· Transparantie is nodig wanneer mogelijke kopers prijzen willen vergelijken
· Community-building gemeenschap van internetgebruikers die waardevolle informatie met elkaar en met de aanbieder uitwisselen

Profiel van internetconsument
	Pioniers
	Dit zijn “early adopters” die als eerste op het internet zaten en vertrouwd zijn met het medium (vb.: doen al aan online bankieren)

	Toekomstige kopers
	Zijn niet langer dan 2 jaar online en kopen nog niet nog te weinig vertrouwen

	Entertainmentshoppers
	Vaak online in functie van entertainment, kopen weinig, laten zich niet gemakkelijk binden en laten zich leiden door impulsen.

	Gezelligheidskopers
	Kopen voor de gezelligheid kopen wordt sociaal event.

	Efficiency-kopers
	Efficiënte koper wil tijd besparen en eist een snelle bezorging van zijn bestelling

	Prijskopers
	Gemakkelijke prijsvergelijking door transparantie en ze nemen er ook de tijd voor.

	Detail-informatiekopers
	Verdiepen zich in de aankopen en zetten die onderling op een rijtje.

E-commerce in België
[image:]
Regelgeving
· EU onduidelijk overlappend, tegensprekend
· Door snelle opkomst moesten er snel regels gemaakt worden. Die regels verschillen nogal waardoor de regelgeving niet altijd even duidelijk is.
· FOD economie om misbruik bij online verkopen zoveel mogelijk te beperken
· Belgisch Staatsblad bevat teksten die de fundamentele concepten van elektronische handel bepalen en die eisen stellen om de consument te beschermen

Toekomst
· Oude economie zal aanpassingen ondergaan door concurrentie van nieuwe, virtuele wereld
· M-commerce
· Mobiele telefonie
· Europa = voorloper
· Applicaties op smartphones
· Persoonlijke conciërges
· Verbinding internet / prijs abonnement
· Nieuwe mogelijkheden (vb.: parkeerticket betalen via sms)
· U-commerce
· Type van handel waar een commerciële transactie veilig kan worden uitgevoerd
· Geïntegreerde aanpak
· Combinatie van fysieke en digitale
· Fusie van e-commerce, m-commerce, t-commerce en bricks and mortar
· 4 fundamentele dimensies
· Alomtegenwoordigheid ubiquity: gebruikers hebben vanaf elke plek en op elk moment toegang tot de netwerken
· Uniciteit uniqueness: stelt gebruikers in staat om een unieke identificatie aan te meten
· Universaliteit universality: apparaten zijn universeel inzetbaar en multifunctioneel
· Harmonie / eenstemmigheid unison: geïntegreerde gegevens over meerdere applicaties zodat gebruikers een consistente kijk hebben op informatie
· E-commerce in KMO’s
· Veel KMO’s in België laten kansen liggen veel bedrijven hebben nog geen eigen website
· Veel KMO’s worden aangeprezen door buitenlandse bedrijven
· Social shopping
· Aangename ervaring
· Marketingstrategieën
· Persoonlijke data

image6.png
Danabise

Berdken score +

=
= oo e
T I -

Verkoopbezock

Kiantenbestelingen

image7.png
sneldialoog

]

Actie?

Inkiken

Lezen

image8.png
introductie
nieuw merk

Volu me

0

= promotie

image9.png
groeiend
merk

—

Volume

° tijd

NN = promotie

image10.png
T stabiel T stabiel

merk (1) merk (2)
2 NN 2
H 3
3 3
i ’_”7 —‘ g
0 —— 0 o
tijd tjd

= promotie = promotie

image11.png
dalend
merk

Volu me

[

0 —
tid

= promotie

image12.png
T | digitale revolutie in
Bestand_Bewerken Beeld Document_Opties Venster Help

= &) 2§ /5 @@ 150% - [] zocken -
E-commerce neemt hoge viucht maar ...

Eén van de toepassingen van internet die zonder twijfel het meest in het oog springen, is E-
commerce, het aankopen van goederen en diensten via internet. E-commerce heeft in Belgié in
2009 een echte doorbraak gekend. Waar we jarenlang bleven hangen rond de 15% van de
bevolking tussen 16 en 74 jaar die in de laatste drie maanden voor de enquéte iets via internet
gekocht had, halen we nu 25%. Dat is een stijging met meer dan 75% (78,5%) ten opzichte van
2008 (25% voor 2009 versus 14% in 2008). De Belg leert shoppen via internet dus kennen, maar
wel laat. Zowel ten opzichte van de belangrijkste buurlanden als het Europese gemiddelde hebben
we nog steeds een achterstand, ondanks de remonte in 2009.

% personen

2007 2008
mBE mDE mFRmNL mEU15

image1.png
Actie Kost/
Impact radius contact

image2.png
Informatie Communicatie Organisatie

doelgroep media timing
Strategie| Actie plan
doelstellingen Tools budget
-
p—

ROI

image3.png
Prospects Klanten

Relatie management
Lead generation Upgrade
I Retention
Lead management management

image4.png
Onetoone

Dialoog

Leadgeneration
Muléi channel

Interaciviteit w

Mulimedia

Close theloop

image5.png
Meer investeringen in
de ontwikiceling en
het onderhoud van

de database

[

Stijgende waarde
van de database

Meer uitgebreide en
kwaltatief meer
hoogstaande database

Meer winst en
meer informatie.

Meer kennis over
de behoeften en het
gedrag van de Kant

\

Meer communicatie
met een meer
afgelijnde doelgroep|

Hogere respons
aan een lagere kost

