Begrippenlijst 

Deel 1: De marketingcommunicatie mix 

	PR
	Een instrument om het product of bedrijfsimago in de gewenste richting te sturen; goodwill kweken tav publieksgroepen

	Direct marketing
	Persoonlijke en directe manier om prospects en klanten te benaderen

	Thematische communicatie (above the line)
	Gaat vooraf aan de aankoop; de adverteerden tracht de doelgroep iets over het product of het bedrijf te vertellen 

	Actiecommunicatie (below the line)
	Beïnvloeden van het koopgedrag

	Thematische promotie/commotie
	Hier spreekt men van wanneer de secundaire doelstelling van promotie de primaire doelstelling wordt 

	Thematische productcommunicatie
	Hiertoe behoort reclame, artikelpresentatie, verpakking en soms ook public relations en sponsoring; men gaat de kennis, attitude en/of gedrag tov een product of merk beïnvloeden

	Corporate communicatie
	Hiertoe behoort corporate reclame, sponsoring en PR ; men gaat de kennis, attitude en/of gedrag tov van een bedrijf of organisatie beïnvloeden 

	Marketingcommunicatie mix
	Alle communicatie- en promotie-instrumenten waarmee een ondernemer het keuzegedrag van de afnemer probeert te beïnvloeden

	Geïntegreerde communicatie (through the line)
	Er is een synergie tussen verschillende communicatiemiddelen

	Micro-niveau
	Het niveau van de communicatieactiviteiten

	Meso-niveau
	Het niveau van het communicatiebeleid

	Macro-niveau
	Het niveau van het organisatiebeleid 

	Integrated Marketing Communications (IMC)
	Een strategisch ontwikkelingsproces op alle niveaus naar een volledig geïntegreerde organisatie, waarbij de gehele organisatie een customer focus aanneemt en men een geïntegreerde merkcommunicatiestrategie ontwikkelt naar alle stakeholders, die achteraf wordt geëvolueerd, gemeten en aangepast met het doel een sterk merk te ontwikkelen

	Sponsoring
	Het ter beschikking stellen van fondsen, goederen, diensten en/of knowhow met als doel het versterken van merkbekendheid en/of imago

	AIDA-model
	Attention > Interest > Desire > Action 

	SMART
	Specifiek, meetbaar, acceptabel, realistisch en tijdsgebonden 


Deel 2: Het merk 
Reclame in historisch perspectief

	Brand building
	Het uitbouwen van een sterk merk 

	Dot com bubble
	Van 1997 tot 2000 heerste er een hype rond het internet. Er kwamen vele nieuwe bedrijven, ‘dot com’-bedrijven waarvan er goedkope aandelen op de markt kwamen. Mensen investeerden hun geld in deze bedrijven maar de winst was niet evenredig met de groei en dus knapte de zogezegde ‘dot com bubble’ en gingen veel bedrijven failliet. 

	Tipping point
	Punt waarop iets kan slagen of mislukken 


Tekens, namen en merken

	Semiotiek
	Tekenleer

	Signaal
	Een teken waarover er afspraken of regels bestaan; een teken dat aanzet tot gerichte actie, tot daden

	Cognitieve reactie
	Er wordt op een verstandelijke, rationele wijze gereageerd

	Perceptie
	Het waarnemen van een teken

	Symbool
	Een teken dat leidt tot het ontstaan van een gevoel

	Merk
	Een onderscheidingsteken waarmee we het ene product van het andere kunnen onderscheiden; tekens die door fabrikanten en/of detailhandelaars op producten zijn aangebracht om aan waarnemers, consumenten, iets duidelijk te maken

	(Merk)naam
	Een teken dat bestaat uit letters 

	Signaalfuncties
	Iemand die het merk ziet kan daar op een rationele wijze reageren

	Symbolische functies
	Iemand die het ziet, ondergaat iets, voelt iets

	Associaties
	Mentale koppelingen, verbindingen tussen gevoelens en ervaringen, tussen vroeger en nu, tussen denken en doen

	Zender
	Partij die de tekens aanbiedt

	Ontvanger
	Partij die de tekens ontvangt 

	Decoderen
	Tekens vertalen

	Kennis
	Bruikbare informatie

	Cognitieve systeem
	Een geheel van waarnemen, geheugen, vertalen...

	Taal
	Een geheel van tekens, verbale en non-verbale, gesproken en niet-gesproken taal

	Gestalt
	Het geheel is meer dan de som der delen 

	Uniforme associatieve ketens
	Wanneer we allemaal (bijna) dezelfde associaties hebben

	Imago
	Wat er blijft hangen in ons geheugen

	Company image
	Beeld van een bedrijf

	Brand image
	Beeld van een merkartikel

	Beeld
	Een bij de waarneming ontstane ‘Gestalt’, die in het geheugen is omgevormd en die is versmolten met andere indrukken, ideeën en gedachten

	Positioneren
	Het merkartikel een plaats geven te midden van de andere merkartikelen

	Brand switching
	Van het ene merk overstappen naar het andere

	Price image
	Een globale indruk van, of een gevoel over de prijs

	Functional image
	Een gevoelsmatig of in de praktijk opgedane indruk over wat het product doet en kan en hoe het functioneert

	Users image/Social image
	Een gevoel dat men heeft over de mensen die dit product gebruiken

	Corporate image
	Een idee dat of een indruk die men heeft over de organisatie die het product of merkartikel produceert, een gevoelsmatige indruk van de brander 

	Psychologisch product
	Het product of het merkartikel zoals dat in ons cognitieve systeem zit en leeft 

	Many-to-many communicatie
	Zender en ontvanger kunnen voortduren van rol verwisselen; de consument bepaalt zelf welke informatie hij tot zich wil nemen, op welke wijze en op welk moment 

	Personalisatie
	De afstemming van de content op de behoeften, interesses en smaak van de consument

	Engagement
	Het betrekken van de consument bij het merk en het entertainen en informeren van de consument 

	Advertising as a service
	Dit model gaat er van uit dat adverteren dient om de consument op het juiste moment, via het juiste kanaal te voorzien van informatie

	Permissie marketing
	De consument geeft de adverteerder impliciete toestemming voor het zenden van commerciële boodschappen

	Uses&Gratifications
	Een stroming of verzameling theorieën die als gemeenschappelijk uitgangspunt hebben dat mensen functioneel gebruik maken van media

	Internal pacing
	De mate waarin de consument zelf de inhoud, volgorde en snelheid van de informatieoverdracht kan bepalen

	CIM
	Centrum voor de media 

	ACC
	Association of communication companies: hebben een gids die een overzicht en een korte omschrijving wil geven van de voornaamste beroepen in de reclame 


	Copywriter
	Bedankt en schrijft de reclameboodschap in het kader van de gegeven campagne (Fr.: concepteur-rédacteur)

	Commerciële dienst
	Levert het communicatieplan dat moet leiden tot een slogan of interpellerende teksten

	Creative director
	Neemt de briefing, opgesteld door de adverteerder, account en/of strategic planner van het bureau in ontvangst en geeft die meteen door aan zijn creatieve teams

	Account director
	Staat aan het hoofd van een team junior of senior account executives; het is zijn taak om de teams die meewerken aan de verwezenlijking van de reclamecampagne te superviseren

	Account executive
	Staat in permanent contact met de klant en treedt op als tussenpersoon tussen klant en bureau; werkt meestal samen met een account manager of account director en moet die bijstaan in zijn werk

	Strategic planner
	Moet waken over de economische en marketingevoluties op de markt en het voeren van gedetailleerde strategische analyses om de reflectie van de verschillende verantwoordelijken te verrijken, zowel aan commerciële als aan creatiezijde

	Media planner (in reclamebureau)
	Bepaalt de beste mediastrategieën om de campagne zo goed mogelijk te laten presteren

	Media planner (in mediabureau)
	‘’ ‘’

	Research director
	Verzamelen van betrouwbare informatie en gegevens 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
	Taken plannen, zien hoe ze verdeeld kunnen worden en prioriteiten bepalen

	Toegevoegde waarde
	Waarde die je in je hoofd toevoegt aan het merk

	Ranking the brands
	Merken met hun financiële waarde uitdrukken

	Lijnuitbreiding (lijnextensie)
	Nieuwe smaken, nieuwe geuren...; men vergroot de variatie in het aanbod

	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

	Corporate branding
	Hierbij wordt de naam van het bedrijf voor alle producten gebruikt

	Multi-merken strategie
	Verschillende namen voor een dezelfde productcategorie

	Syntaxis
	Niveau van lettertekens, woordgebruik en zinsconstructies

	Semantisch niveau
	Het toekennen van betekenissen aan woorden

	Denotatie
	Standaardbetekenis, conceptuele betekenis

	Connotatie
	Ruimere betekenis 

	Manifeste betekenis
	Uitgesproken, eenduidige betekenis

	Latente betekenis
	Verhulde betekenis, meer hulpmiddelen nodig

	Implementatie
	Tijd om ideeën uit te voeren en alles te plannen

	Retro-planning
	Een planning opstellen vanaf de verschijningsdatum


Deel 3: Sponsoring 

	Mecenaat
	Gebeurt met een vrijgevige ‘liefdadigheid’-intentie, zonder dat de mecenas een concrete tegenprestatie verwacht

	(Sport)subsidiëring
	De overheid ondersteunt de sector om beleidsdoelstellingen zoals volksgezondheid, integratie of opvoeding te realiseren

	Sponsoring
	Het recht om een merknaam en/of bedrijfslogo te vermelden op mediadragers in een sportomgeving

	Promotional licensing
	Houdt in dat een organisatie die deze symbolen op hun producten wensen af te beelden, krijgen tegen betaling een licentie

	Endorsement
	Ambassadeurschap

	Celebrity endorsement
	Een merk verbindt zich via sponsoring met een beroemdheid

	Extrasportieve merken
	Merken die niets met sport te maken hebben

	Management by hobby/sporthobbyisme
	Beslissingnemers verblind door het sportspektakel, gedragen zich wel eens economisch irrationeel

	Merkbelofte
	De hoofdboodschap van een merk

	USP (Unique Selling Proposition)
	Wanneer de merkbelofte aan een functioneel voordeel refereert

	ESP (Emotional Selling Proposition)
	Verwijzing naar een niet-functioneel voordeel of een uniek emotioneel voordeel

	Slice-of-live advertenties
	Vertrekken meestal van een gezinssituatie van elke dag

	Geïntegreerde (sport)communicatie
	Het krachtig en creatief omringen van sportsponsoring met instrumenten van marketing- en ondernemingscommunicatie om cognitieve-, affectieve-, en gedragsdoelen voor een sponsorend merk te bereiken

	Commerciële communicatie
	Zowel marketingcommunicatie als ondernemingscommunicatie

	Ondernemingscommunicatie (Corporate Communication)
	Helpt vertrouwen en goodwill opbouwen bij interne en externe relatiegroepen

	Sponsoring
	Elke commerciële overeenkomst waarbij een sponsor contractueel cash, goederen, diensten of knowhow levert om een associatie te kunnen bewerkstelligen tussen het imago, de merken en producten van de sponsor met de gesponsorde sportvorm. 

	PR
	Het identificeren, opzetten en behouden van wederzijds voordelige verhoudingen tussen de organisatie en de diverse relatiegroepen, die het succes of falen van een organisatie bepalen. 

	Relatiegroepen
	Organisaties of groepen van individuen waarmee de organisatie goodwill wenst op te bouwen via hospitality-acties en/of een persbenadering.

	Reclame
	Alle betaalde, niet-persoonlijke communicatie door organisaties die via diverse massamedia een welbepaalde doelgroep willen informeren en/of overtuigen

	Direct-marketingcommunicatie
	Een persoonlijke en directe manier om met klanten en prospects te communiceren

	Sales promotions
	Alle activiteiten waarmee marketeers op korte termijn de verkoop proberen te verhogen

	Prijskortingen/sampling
	Voorbeelden van campagnes die de verkoop kunnen stimuleren

	Sponsoractivering (leverage)
	Het krachtig en creatief ondersteunen van sportsponsoring met instrumenten van marketing- en ondernemingscommunicatie om cognitieve, affectieve en gedragsdoelen te bereiken

	Congruentietheorie
	Ik ga voor een stuk het product vereenzelvigen met de resultaten van de gesponsorde 

	Product placement
	Het merk in zijn natuurlijke omgeving plaatsen

	Kunstsponsoring
	Jezelf verbinden aan een goed doel 

	Whitepaper
	Hier kan je informatie downloaden die een zekere betrouwbaarheid heeft, wordt gesponsord door verschillende bedrijven 


Deel 4: Direct marketing

	Business-to-business marketing
	De vroege industriële marketing

	Direct marketing concept
	Zorgen dat er een grotere merkentrouw ontstaat bij de consumenten en met hen zo mogelijk directe relaties opbouwen en onderhouden

	Direct marketing
	Een vorm van marketing die binnen een gegeven product/marktcombinatie is gericht op het verkrijgen en onderhouden van duurzame, structurele, directe relatie tussen een aanbieder en de afnemers.

	CRM
	Customer Relation Marketing

	
Marketingmyopie
	 
Bedrijven predikten wel klantvriendelijke en open marketing maar hielden zich aan de traditionele marketingtechnieken

	Kameleonconsument/momentconsument
	Afhankelijk van het moment, afhankelijk van het product, gedraagt de consument zich anders

	Variety-seeking-behaviour
	De consument is continu op zoek naar nieuwe ontdekkingen en wil vernieuwingen

	Relatiemarketing
	Gericht op het behouden van klanten en van klanten trouwe klanten maken

	Respons
	Onmiddellijke reactie op de boodschap, later merkentrouw

	Reputatie
	Imago en merkpersoonlijkheid

	

Relatie
	

De dynamische verhouding tussen het bedrijf en zijn doelgroepen in de hoedanigheid van potentiële, trouwe of ontevreden klant

	Direct order marketing 
	Men maakt gebruik van een verkoop- en distributiesysteem waarbij rechtstreeks contact gezocht werd met de klant, zonder daarbij gebruik te maken van verkopers of winkelpunten

	Eenstapsstrategie
	Bij het eerste contact al meteen een aankoop uitlokken

	Meerstapsstrategie
	De adverteerder is in de eerste stap alleen op zoek naar geïnteresseerden. Prospects die dan reageren, krijgen dan vaak een brochure met een voorstel om zich het product aan te schaffen

	Up-front-response
	Het aantal ontvangen antwoordcoupons

	Back-end-response
	Aantal aankopers

	Reminders
	Contactmailings die de klant moeten doen teruggrijpen naar de catalogus

	Direct response reclame
	De verzamelnaam voor een bijzondere vorm van reclame;
Er is directe feedback van ontvanger naar adverteerder
De adverteerder kan op ondubbelzinnige wijze een relatie leggen tussen deze feedback en de reclameboodschap
De adverteerder kan de respondent identificeren

	Promotionele advertenties
	Reclames die enkel aan de eerste voorwaarde voldoen (zie hierboven)

	Couponadvertenties
	Advertenties die enkel voldoen aan de eerste twee voorwaarden

	Lifetime value
	De cijfermatige uitdrukking van de waarde van een klant voor een onderneming op basis van het potentiële aankoopvolume van deze klant, gespreid over het aantal jaren

	


Marketing database
	


Bevat een gestructureerd geheel van gegevens over de interacties tussen drie marketingvariabelen: de klanten, de producten/diensten en de commerciële acties; De elektronische opslag van gegevens betreffende uw markt, de relaties tussen uw onderneming en uw markt en uw eigen onderneming.

	Stockage
	Het bewaren van data

	Respons-scoringmodel
	Klanten rangschikken in decielen op basis van hun kans o responderen, vertrekkende van de best scorende groep tot de slechtst scorende groep

	Listbrooking
	Het verhuren van adressenbestanden

	Pakketbijlagen
	Er wordt ruimte voorzien in een bepaalde verzending

	Compilatiebestand
	Een verzameling van verschillende bronnen, zoals BTW-registratie, RSZ-lijsten...

	Gedragsbestanden
	Ontstaan door het registreren van adresgegevens over personen die een specifiek gedrag hebben geuit ten aanzien van bepaalde producten en/of diensten, en waarvan statistisch kan verwacht worden dat ze dit gedrag zullen herhalen

	Lifestylebestanden
	Bestanden waarbij de betrokkene zelf gevraagd werd om informatie over zichzelf te geven

	Levensfasebestanden
	Bestanden die adressen bevatten van personen die zich in een bepaalde fase van hun leven bevinden, en die om die reden een groep vormen met speciale noden en behoeften

	BDMV
	Belgisch Direct Marketing Verbond

	Segmentatie
	De opdeling van een markt in homogene groepen klanten en prospects

	Responsanalyses
	We schakelen diverse media in om tot een meetbare respons te komen, die dan weer wordt opgenomen en verwerkt in een database

	Profielanalyses
	Geven meer inzicht in de karakteristieken van bepaalde, bestaande klantengroepen

	Geomarketing
	Segmentatie op geografisch gebied

	RFM
	Recency, frequency en monetary value

	Recency
	De berekening van de recentste aankoop volgens een bepaald tijdsinterval

	Frequency
	De regelmatigheid waarmee een zelfde klant zijn aankopen doet

	Monetary value
	Het gecumuleerde aankoopbedrag voor een bepaalde klant, binnen een vastgestelde periode

	Scoring
	Voor elke klant of prospect wordt een puntentotaal berekend

	Socio-demografische criteria
	Typische kenmerken die objectief meetbaar zijn zoals leeftijd, gezinssituatie, type woning...

	
Bewezen koopgedrag
	
Betekent dat de klant in een database is opgenomen met zijn werkelijke aankopen

	Massamarketing
	Een bedrijf beperkt zich tot het op de markt brengen van een en hetzelfde product, dat met een marketingprogramma ondersteund zal worden

	FMCG
	Fast Moving Consumer Goods

	Doelgroepgericht marketingbeleid
	Elke verschillende doelgroep wordt in dit geval op een verschillende manier marketingtechnisch door een bedrijf benaderd

	Specialisatiebenadering
	Er worden slechts een of bepaalde en specifieke marktsegmenten benaderd

	Individualisatie
	Elke klant of prospect wordt op een individuele en persoonlijke manier benaderd 

	Unique Buying Reasons
	Niet uitgaan van de eigen ideeën, maar vertrekken vanuit de potentiële klant

	Features
	De sterke punten van het product of dienst; vertelt wat het product is

	
	

	Benefit
	De vertaling van een of meer producteigenschappen naar een feature waarin de lezer zich emotioneel kan herkennen; belooft wat het product voor de consument betekent

	Retention
	De kunst om klanten zo lang mogelijk te behouden

	Robinson-lijsten
	Een lijst waarop je je kunt inschrijven waardoor je zegt dat je geen berichten wenst te ontvangen van DM of commerciële activiteiten van bedrijven


Deel 5: Promoties
	Promotie
	Een marketingtactiek waarbij men door een tijdelijke verbetering van de prijs-waarde verhouding van een product of dienst tracht tijdelijk extra verkopen te realiseren

	Commotie
	Deze vorm van ‘sales-promotion’ is niet gericht op tijdelijke extra verkoop maar op tijdelijke extra communicatiekracht; communicatieve promoties

	Instrumentele waarde
	Vervult een fysieke behoefte

	Balanstheorie
	Hier spelen niet alleen de klassieke marketingelementen (4 P’s) een rol maar ook de expressieve en instrumentele waarde van een product spelen hier een rol.

	Product-lifecycle
	Levenscyclus van een product

	Incentive programma’s 
	Beloningsprogramma’s voor verkopers die extra verkoop weten te realiseren

	Consumer-promotions
	Consumentenpromoties

	Trade-promotions
	Handelspromoties, handelsacties, trade-incentives...

	Sales-promotions
	Verkooppromoties, verkoopstafpromoties, verkoopstafacties...

	Horizontaal werkende promoties (verbredend)
	De extraomzet wordt vooral behaald door het toetreden van niet-gebruikers

	Verticaal werkende promoties (verdiepend)
	Behalen hun extraomzet voornamelijk bij bestaande gebruikers of kopers door bij die bestaande groep het kopen te verdiepen

	Brede promotie
	Biedt het tijdelijk extra slechts eenmaal per consument aan

	Diepe promotie
	De consument kan van het tijdelijk voordeel meermaals genieten

	Directe vorm van promotie
	Het voordeel wordt op het moment zelf aangeboden

	Indirecte vorm van promotie
	Er is een verschil in tijd tussen het moment van de aankoop en het in ontvangst nemen van het ‘extra’

	Actievolume
	Hoeveelheid product met promotie 

	Waardepromotie
	Een promotionele waarde toevoegen aan de merkwaarde

	 Refund-acties
	Acties waarbij een voordeelaanbieding in geld vooraf of bij aankoop van een product of dienst wordt gedaan, maar de koper het aangeboden voordeelbedrag pas later krijgt, meestal na het insturen van een of meerdere bewijzen van aankoop

	Volume-plus-acties
	Acties waarbij tijdelijk een grotere hoeveelheid van een product wordt aangeboden tegen een prijs van de normale hoeveelheid

	Gratis weggevertjes
	Alle items die gratis direct bij aankoop, door de consument kunnen worden verkregen

	De verpakking als premium
	Elke actievorm waarbij de verpakking van een product een tweede gebruikswaarde heeft gekregen

	Diensten
	Acties waarbij geen concrete producten, maar diensten worden aangeboden.

	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 een traffic


Deel 6: E-commerce

	Push-mentaliteit
	De informatie wordt ons letterlijk via het toestel gevoerd

	Pull-mentaliteit
	Nodig voor het verzamelen van informatie uit gesprekken of teksten

	Neveneffecten
	Effecten van een techniek waar deze oorspronkelijk niet voor bedoeld was 

	E-commerce (electronic commerce, elektronische handel)
	Verzamelnaam van manieren waarop via digitale wegen handel gedreven kan worden

	Communicatie-technische invalshoek
	E-commerce is het leveren van informatie via telefoonlijn, computernetwerken en dergelijke

	Vanuit bedrijfsproces
	De toepassing van technologie met het oog op het automatiseren van zakelijke transacties en processen

	Service perspectief
	Een middel dat tegemoet komt aan de wens van bedrijven, consumenten en managers om de kosten van de service te verlagen, terwijl de kwaliteit van het geleverde en de snelheid van de levering wordt vergroot

	Perspectief van je online staande PC
	De mogelijkheid om, mbv internet, producten en diensten te kopen en te verkopen

	EDI
	Electronic Data Interchange

	PDI
	Product Data Interchange

	Dotcoms
	Internetbedrijven

	Google Adsense
	Advertenties gebaseerd op zoekwoorden gedefinieerd door de adverteerder

	Convenience goederen
	Deze goederen vind je terug op een functionele website

	Ervaringsgoederen
	De informatie moet waarde hebben

	Shoppinggoederen
	Verwijst naar duurzame producten waarbij de consumenten veel informatie nodig hebben

	Specialty goederen
	Goederen met unieke producteigenschappen 

	Discussiegroepen
	Hier kunnen gebruikers meningen en ervaringen uitdrukken

	Kennisgemeenschappen
	Interactie via het stellen en beantwoorden van vragen

	Cross-selling
	Subtiele manier om kopers te ‘soigneren’ en hen producten van hun interesse te doen kopen

	A1-lokatie
	Plaats op het internet die belangrijk is (vaak bovenaan in de zoekmachine)

	Shopmanager
	Moet analyses uitvoeren en complexe bestanden managen

	Pioniers
	‘Early adopters’ die als eerste op het internet zaten en vertrouwd zijn met het medium

	Entertainmentshoppers
	Zijn vaak online in functie van entertainment, ze laten zich leiden door impulsen

	Gezelligheidskopers
	Kopen voor de gezelligheid en kopen wordt een sociaal event

	Efficiency-kopers
	Willen tijd besparen en eisen een snelle bezorging van hun bestelling 

	Prijskopers
	Vergelijken prijzen en maken daar ook tijd voor

	Detail-informatiekopers
	Verdiepen zich in de aan te kopen goederen of diensten

	Spamming
	Ongevraagde reclame per e-mail

	


Verzakingsrecht
	


Het recht van de consument om van zijn aankoop af te zien, zonder opgave van motief en zonder betalingen van een boete, binnen de 7 werkdagen, na levering van het product of dienst. 

	M-commerce
	Mobile commerce

	U-commerce
	Fusie van e-commerce, m-commerce, t-commerce en ‘bricks and mortar’

	Bricks and mortar
	Een echte winkel (niet via internet ed)

	Social shopping
	Websites bieden absolute bodemprijzen voor producten wanneer een minimum aantal consumenten binnen een beperkte tijdslimiet ingaat op het aanbod


Begrippenlijst 

 

 

Deel 1: De marketingcommunicatie mix 

 

 

PR

 

Een instrument om het product of bedrijfsimago 

in de gewenste richting te sturen

; goodwill 

kweken tav publieksgroepen

 

Direct marketing

 

Persoonlijke en directe manier om prospects en 

klanten te ben

aderen

 

Thematische communicatie (above the line)

 

Gaat vooraf aan de aankoop; de adverteerden 

tracht de doelgroep iets over het product of het 

bedrijf te vertellen 

 

Actiecommunicatie (below the line)

 

Beïnvloeden van het koopgedrag

 

Thematische promotie/co

mmotie

 

Hier spreekt men van wanneer de secundaire 

doelstelling van promotie de primaire 

doelstelling wordt 

 

Thematische productcommunicatie

 

Hiertoe behoort reclame, artikelpresentatie, 

verpakking en soms ook public relations en 

sponsoring; men gaat de ken

nis, attitude en/of 

gedrag tov een product of merk beïnvloeden

 

Corporate communicatie

 

Hiertoe behoort corporate reclame, sponsoring 

en PR ; men gaat de kennis, attitude en/of 

gedrag tov van een bedrijf of organisatie 

beïnvloeden 

 

Marketingcommunicatie mi

x

 

Alle communicatie

-

 

en promotie

-

instrumenten 

waarmee een ondernemer het keuzegedrag van 

de afnemer probeert te beïnvloeden

 

Geïntegreerde communicatie (through the line)

 

Er is een synergie tussen verschillende 

communicatiemiddelen

 

Micro

-

niveau

 

Het niveau

 

van de 

communicatieactiviteiten

 

Meso

-

niveau

 

Het niveau van het communicatiebeleid

 

Macro

-

niveau

 

Het niveau van het organisatiebeleid 

 

Integrated Marketing Communications (IMC)

 

Een strategisch ontwikkelingsproces op alle 

niveaus naar een volledig geïnte

greerde 

organisatie, waarbij de gehele organisatie een 

customer focus aanneemt en men een 

geïntegreerde merkcommunicatiestrategie 

ontwikkelt naar alle stakeholders, die achteraf 

wordt geëvolueerd, gemeten en aangepast met 

het doel een sterk merk te ontwikk

elen

 

Sponsoring

 

Het ter beschikking stellen van fondsen, 

goederen, diensten en/of knowhow met als doel 

het versterken van merkbekendheid en/of imago

 

AIDA

-

model

 

Attention > Interest > Desire > Action 

 

SMART

 

Specifiek, meetbaar, acceptabel, realistisch en

 

tijdsgebonden 

 

