Commerciële Communicatie
H1: De marketingcommunicatiemix
Geïntegreerde communicatie
= Integrated marketing communication (IMC)
= Integratie v diverse instrumenten vd marketingmix
= Heel belangrijk in de marketingstrategie
Commerciële communicatie: de klassieke indeling
[image:]Communicatie kan sterk thematisch zijn of veel meer actiegericht.
Communicatie kan tijdelijk zijn of permanent.

Thematisch = Above the line
Actie: Below the line

	
Thematische communicatie:

· Gaat meestal vooraf aan de aankoop
· De adverteerder tracht iets over een product of over een bedrijf te vertellen
· Als gewenste communicatie tot stand komt heeft da gunstige invloed op de kennis en attitude vd doelgroep en indirect ook op het koopgedrag.
· Kan ook een functie hebben na de aankoop: De tevredenheid van de consument ondersteunen en in stand houden.
· Above the line

Actiecommunicatie:

· Directe beïnvloeding vh koopgedrag
· POS= point of sale => POS ondersteuning = bijv. displays in winkels
· Below the line

Trough the line of geïntegreerde communicatie:

· Helicopter view
· 360° benadering
· Alle onderdelen op elkaar afgestemd. (Zowel above als below the line)
· Is ontstaan in de jaren ‘90
· Is ook bekend om crossmediale acties = online+offline
· Voorbeeld = Kai Mook
H2: Het merk

Historie vh merk en vd reclame

Fase 1: Het fabrieksmerk:

· De merknaam vd producent was dominant in heel de 20e eeuw => vb KODAK, Ford,…

· Tot aan de jaren ’50 ligt de nadruk bij reclame op het wetenschappelijke en of intrinsieke waarde vh product => Vb. Lucky Strike: Throat Protection.

· Vanaf de jaren ’50: Babyboom, toename welvaart, daling productiekost, technologische vooruitgang, TV wordt commercieel, Rosser Reeves ontwikkelde het USP begrip => Bijv: Dash wast ‘witter dan wit’. (Iemand anders kan dit niet meer gebruiken.

· Jaren ’70: Reclame wordt minder effectief,meer en meer kritiek op reclame, oliecrisis.

· Jaren ’80: Productdifferentiatie of merkextensie, supermarkten belangrijk op markt, keuze wordt te groot.

· Jaren ’90: Productinnovaties, reclamebudgetten stijgen, supermarkten brengen eigen labels op de markt (vb. 365, everyday,…), ‘brand building’

Fase 2: Throug the line (vanaf ’90):

· Geïntegreerde communicatie: Vb. Duracell (konijn) werkt op korte en lange termijn.
· Consumenten worden prijsbewuster, minder merkgevoelig, kritischer en mondiger.
· Explosie van nieuwe communicatievormen eind jaren ’90 => vb. E-commerce.

Fase 3: de 21e eeuw:

· Verschillende media worden elk afzonderlijk beoordeeld op hun eigen waarde.
· Tv verliest inpak maar blijft nummer 1
· ‘Sky is the limit’ was het motto.
· Maar die droom is uit elkaar gespat (Dot com bubble)
· Pas vanaf 2004 neem e-commerce volwassen vorm aan.
· Web 2.0

Fase 4: de toekomst

· De mensen controleren zelf het informaticatijdperk.
Wat is een merk?

Merk= verbale of visuele signalen en een tastbaar kenmerk v.e. product.

Merknaam en merkbeeld

· Merknaam: kan je uitspreken: bijv. BMW, Danone, KBC
· Merkbeeld: symbool,…
· Handelsmerk: eignaar heeft exclusief gebruiksrecht.
· Merken zijn namen die je je herinnert.
· Het leven vh merk speelt zich af in het hoofd vd consument.
· Onbekende merken zijn dood, bestaan niet meer.
· Merken kunnen terug tot leven komen (bijv. Dubonnet)

Succesvol merk

Merken zijn signalen + symbolen.

Signalen: zijn rationeel, zetten aan tot actie
Symbolen: zijn emotioneel, geladen.

Merkpersoonlijkheid

Merkstrategieën

Lijn uitbreiden:

· Bijvoorbeeld: Nieuwe smaken, nieuwe geuren => Variatie in het aanbod.
· Nadelen: Oorspronkelijk merk verliest aan betekenis en duidelijke positionering.
· Kannibalisatie: Nieuw product knabbelt aan marktaandeel van oorspronkelijk product.

Merkextensie: een bestaand merk wordt gebruikt om producten uit een andere categorie in de markt te zetten => vb. Adidas brillen, Nesquik Cornflakes, BIC aanstekers,…

· Voordelen: Goedkoper dan een nieuw merk lanceren, gebruik maken vh bestaande imago en reputatie
· Nadelen: Er moet een gelijkheid zijn met de oorspronkelijke productcategorie, anders is de kans op mislukking groot.

Corporate branding: Naam vh bedrijf wordt gebruikt voor alle producten, vooral bij technologiebedrijven. => Vb. LG

Multi – merkenstrategie: Verschillende namen voor éénzelfde productcategorie.
 => Vb. Proctor & Gamble: Dash, Ariel, Bonux,…

Co – branding: vb. Ferrari + Acer = Ferrari Laptop
[image: http://content.hwigroup.net/images/products_larges/083144/1/acer-ferrari-one-200-313g25n.jpg]

Functies vh merk

Verwisselbaarheid v merktekens (merkattributie)
Hoe goed kent men een merk?

Producten en merken als symbolen (maatschappelijk)
Mensen gebruiken bepaalde merken als symbolen voor anderen. => Vb. G-star jeans dragen

De reikwijdte van symbolen
Niet alle symbolen hebben dezelfde reikwijdte

a) Individuele reikwijdte: mensen kopen vaak symbolische producten of merkartikelen omdat ze zichzelf willen verwennen.
b) Collectieve reikwijdte: Sociaal bedoeld. Men wil binnen een bepaalde groep iets uitdrukken => vb. Jongeren dragen Nike om kenbaar te maken dat ze zich conformeren met hun leeftijdsgenoten. Soms gaat het ook verder => Jezelf altijd keurig kleden voor de buitenwereld. En zelfs Culturele groepen dragen symbolen uit naar de buitenwereld.

Merk verhoogt expressieve betekenis
Men kan er mee uitdrukken wat hij wil => bijv. men gebruikt tennisballen vd Hema met een grote H erop of men wil enkel en alleen Dunlop Ballen. Merken zijn dus communicatiemiddelen.

Merknamen
· Geen naam = geen marketing
· Hebben een psychologische betekenis
· Vaak gaat het bij de koop niet om de naam vh product maar om de naam vd designer.

[image: http://www.vakantieardennen.info/wp-content/uploads/2011/07/spa-belgische-ardennen-2.gif]Merknaam = Soortnaam:
Spa, Aspirine, Chocomel,… Dit is niet altijd gunstig.

Veel merknamen hebben bijbetekenissen:

· Merknamen roepen gevoelens, associaties op. => Vb. ‘Lux’ doet denken aan luxe.
· Als merknamen van zichzelf geen associaties hebben worden ze gemaakt.
· Vb. Chanel, Marlboro,…
· Eenmaal de associatie is gemaakt krijg je ze moeilijk of niet meer weg.
· Het merkteken kan de trigger zijn om associaties te maken, maar veel vaker is dit de merknaam.

Optellen bij het waarnemen

· Merkteken + merknaam wordt 1 geheel (+kleur) => Vb. Kodak = rode letters +geel (dit is onlosmakelijk verbonden) men spreekt ook van Gestalt.
[image: http://mcspr.nl/wp-content/uploads/2012/01/kodak.jpg]

Reclame en het beeld
· Ieder beeld is persoonsgebonden
· Beeldvorming is positioneren=> Vb. een product in een bepaalde living plaatsen, deze living vertelt iets over het product = specifiek gekozen.
Beelden zijn meervoudig
· Price image: prijsbeeld, gevoel over prijs.
· Functional image: wat doet, kan het product?
· Users image of social image: gevoel dat men heeft over gebruikers vh product
 => Vb. mensen die met een Saab of een BMW rijden.
· Corporate image: Idee of indruk over de organisatie die het merkartikel produceert.

Merkwaarde

· Bekendheid: Producten inschatten op basis vh beeld. =Vb. flesje water: Carrefour maakt gebruik van een beeld dat al bestaat. Rood = Bruisend water, dit is ontstaan vanuit Spa.

· Prijs en distributie: Armani heeft 2 distributies: de sportlijn en de exclusieve lijn.

· Loyaliteit en achting: je hoeft de consument niet meer te overtuigen over product of merk.
[image: http://www.sloddervossen.be/wp-content/uploads/2007/05/apple_logo_640x480.jpg]=>Vb. Apple = een love brand. Dit komt door het design maar ook door de voor en tegenstanders die het heeft, liefde vs haat. Dit schept polarisatie. Of men heeft een haat ontwikkeld tov microsoft dus stapt men over naar Apple. Een love brand creëren is in andere sectoren veel moeilijker.
H3: Reclame en geïntegreerde communicatie
Doel van reclame
· Onderscheidend vermogen creëren (differentiatie)
· Brand building
· Imago
· Push (= trade advertising) reclame bedoeld voor leveranciers, …
· Acquisitie = aanwerven
· Kennis en attitude (bijschaven)
Reclame in de praktijk
· Overdaad aan info op één pagina/reclameblok
· Sterke uitwisselbaarheid v advertenties
· Klein onderscheidend vermogen
· Weinig tot zeer weinig geloofwaardigheid
· Reclame is duur en weinig effectief
De weg v een reclamecampagne
1) Briefing: vergadering met ‘klant adverteerder’
2) Strategische planning:
a. Onderzoek: beschikbare geg. raadplegen (desk research) en/of op het terrein informatie zoeken (field research)
b. Ontwikkelen v een communicatiestrategie: integratie v tactische elementen (media,…)
c. Copy platform: basisboodschap te communiceren naar de doelgroep.
3) Uitwerking
4) Beslissingsproces: tijd om ideeën voor te gaan stellen aan de klant => vb. pre-test.
5) Implementatie: tijd om ideeën uit te voeren en alles te plannen
6) Productie
Beroepen in de reclame
· Copywriter: bedenkt en schrijft reclameboodschappen.
· Art director: Zoekt visuele ideeën voor een campagne op basis vh gekozen medium.
· Creative director: superviseert werk v copywriter en art director.
· Account executive: Tussenpersoon tussen klant en bureau.
· Art buyer: Moet (artistiek) talent vinden buiten het bureau, meestal zijn dit vrouwen.
H4: Sponsoring
Meest gesponsord
· Sport
· Evenementen
· Lokale initiatieven
Sponsoring vroeger en nu
· Vroeger was sponsoring speeltuin vd CEO, vaak waren sponsors vrienden vd CEO.
· Sponsoring nu: fundamenteel deel vd communcatie ve bedrijf, het is veel complexer dan vroeger. =>een voetbalploeg heeft bijv. investeerders, supporters, TV rechten,…
[image: http://www.smborganisation.be/cases/3D-matten_KiaMotors.jpg]

[image: http://sytycdisminfo.org/wp-content/uploads/2011/04/1303583053-77.jpg]Sponsoring vs liefdadigheid
· Vb. Starbucks stuurt koffie naar slachtoffers Haïti (=sponsoring, ze krijgen er wat voor terug)
Sponsoring vs event marketing
· Vb. Camel trophy = rally race of de Eneco Tour, Cofidis Cup,…
Sponsoring vs value marketing
· Vanuit je merk toegevoegde waarde creëren. => Vb; the Body shop komt op voor dierenrechtenactivisten.
Sponsoring vs reclame

Sponsoring = Reclame
· Naambekendheid creëren
· Verspreiden v een positieve boodschap over het product/bedrijf.

Sponsoring ≠ Reclame
· Reclame = Directe en expliciete boodschap (controle)
· Sponsoring= Indirecte en impliciete boodschap (geen controle)

· Reclame= Vocaal, visueel, context.
· Sponsoring= niet verbaal, stom medium (integratie)

· Sponsoring= financieel aantrekkelijk maar trekt minder aandacht dan reclame.
· Vb. UNOX: Elfstedentocht 1997.

[image: http://img.vandaag.be/tmp/450/350/r/articles/200910210734-1_sven-nys-viert-in-nederland.jpg]Hoe werkt sponsoring?
· Blootstellingseffect
· Congruentietheorie: product vereenzelvigen met de resultaten vd gesponsorde.
· Vb. Sven Nys met Landbouwkrediet.
· Contextuele invloeden
· Gedragsmatig => imitatiegedrag: vb aansluiten bij Belfius omdat je fan bent van Club Brugge.
Doelstellingen sponsoring

Voor bedrijfscommunicatie:
· Het grote publiek
· Leden vh distributiekanaal en handelspartners
· Werknemers (extra motivatie)
· Opinieleiders en beleidsmakers

Voor marketingcommunicatie:
· Bekendheid
· Merkimago: vb base onzeker over sponsoring Standard na de tackle van Witsel.
· Omzet/marktaandeel => vb. Quick-Step winkels grotere omzet door o.a. Tom Boonen.

Voor interne marketing:
· Corporate Hospitalty
· Distributie, personeel, handelspartners
Types Sponsoring

Sponsoring v een evenement
· Kunst en cultuur: vb. Radio Klara wordt gesponsord door Dexia of modeontwerpers die flessen Cola ontwerpen. Dit is een selectief, specifiek marktsegment.
· Sport: brede doelgroep, veel media aandacht
· Amusement en entertainment: Rock Werchter wordt gesponsord door Coca-Cola, Win for Life,…

Programmasponsoring
· Billboarding: ‘Dit programma wordt mede mogelijk gemaakt door…’
· Product placement: Auto James bond = Aston Martin, bedrijf betaalt om in beeld te komen, de ondernemer neemt hiermee een risico, extra bekendheid.

Sponsoring v goede doelen
· Vb. Pampers en UNICEF = MUSH sponsoring
· Transactiegerichte sponsoring: doel om meer v je producten te verkopen.

Ambush Marketing
= Associatie met een evenement zonder te betalen
· In beeld komen bij grote evenementen: vb. Bavaria meisjes op WK voetbal 2010 (kleedjes)

Sponsoring v onderwijs en wetenschap
· Vb. USA: Kellog Graduate school of management (Kellog’s) of sponsoring v lespaketten.

Functies v sponsoring

· Introductie
· Oud merk verjongen
· Naambekendheid
· Uitbreiding assortiment (vb. Hema tennisballen)
· Merk actueel en jong houden
· Marketingsegment versterken (vb. Visa sponsor OS, versterken v Visa in Reis-en recreatie)
· Reclameverboden omzeilen (vb. Tabaksreclame in F1)
[image: http://files.conceptcarz.com/img/Ferrari/ferrari248f1_manu-06_03.jpg]

H4: Direct marketing
= beste kanaal om return on investment te meten (ROI) = rendement in investering.
· Hebben een verleden van postorderbedrijven (na WO 2)
· Nu strijd aan het verliezen tegen webshops
· Alles wat te maken heeft met e-commerce
· Ook tv-shops op VT4 bijvoorbeeld

Direct marketing schema

[image:]

Direct marketing en de veranderende wereld
· Tussenschakels uitsluiten
· Klanten rechtstreeks benaderen
· Klanten registreren

Ontwikkelingen
· Eigenzinniger worden vd consument
· Minder onderscheid tussen producten
· E-commerce

· Dit heeft tot gevolg…
· Meer merk-ontrouwe afnemers
· Relatie klant-verkoper wordt belangrijker
· Direct marketing => strategisch instrument
· Men hecht belang aan CRM (Customer relationship management)
De 3R theorie
Marketing en communicatie renderen het meest als men op de 3 dimensies tegelijk speelt.

· Respons: Onmiddellijke reactie op boodschap, later merkentrouw
· Reputatie
· Relatie: Tussen bedrijf en doelgroepen

Direct response reclame
3 kenmerken:
· Directe feedback v ontvanger naar adverteerders
· Adverteerder legt relatie tussen feedback en reclameboodschap
· Adverteerder kan respondent identificeren (naam, adres,…)

Veel gebruikte technieken
· Direct mail via post
· Telemarketing

Marketing database
Voordelen
· Doelgerichter klanten benaderen
· Langdurige relatie met klanten opbouwen
· Gegevens kan men verhuren of verkopen
· Men kan klantenbestand beschermen door snel te reageren op promoties vn concurrenten.

Het marketing informatiesysteem (MIS)

Listbrooking
Soorten adressenbestanden B2B en B2C
· Compilatiebestanden: verzameling v verschillende bronnen: BTW, RSZ,…
· Gedragsbestanden: ontstaat door registreren v adresgegevens over personen die een specifiek gedrag hebben geuit ten aanzien van bepaalde producten of diensten.
· Lifestylebestanden: adressenbestanden waarbij de betrokkene gevraagd wordt info over zichzelf te geven
· Levensfasebestanden: bestanden die adressen v personen die zich in een bep. levensfase bevinden.

Kwaliteit vh bestand
· Ontdubbelen: ‘Vervuiling’ v bestanden voorkomen
· Structureren: Database voorbereiden op correcte personalisatie
· Standaardiseren: 1 schrijfwijze voor 1 adres
· Verrijken: bestand aangevuld met extra info
· Valideren: Data toetsen aan realiteit

Marktsegmentering
· Segmenten dienen voldoende van elkaar te verschillen
· Economische waarde per segment
· Stabiliteit v segmenten

Segmentatie voor consumeracties en B2B
· Socio-demografische criteria: leeftijd, gezinssituatie, type woning (voor consument) Bedrijfsgrootte volgens omzet, aantal werknemers (voor bedrijf)
· Kenmerken van bewezen koopgedrag: Klanten in database opgenomen met werkelijke aankopen
· Kenmerken v interesses: enquêtes, vragenlijsten,…

Features en benefits
· Feature vertelt wat het product is
· Benefit belooft wat het product voor consument betekent.
H5: E-commerce
We leven in een ‘Technology driven society’
Wat is E-commerce?
· Het hele traject van zakendoen over het internet
· B2C, B2B, C2C
· Vb. eBay, Amazon.com, Apple Itunes
M-commerce
· Mobiele telefonie
· Europa = voorloper
· Apps op smartphones
U-commerce
· Geïntegreerde aanpak
· Fusie vn E-commerce, M-commerce, TV-commerce,…
· Visuele + fysieke wereld
· Vb. Winkel binnenstappen en geregistreerd worden via smartphone

Brand personality Scale

Oprecht

Spannend

Competent

Geraffineerd

Wild

Merkwaarde

Bekendheid

Associaties en differentiatie waargenomen waarde persoonlijkheid organisatie

Prijs en distributie

Waargenomen kwaliteit en marktleiderschap

Loyaliteit en achting premium prijs tevredenheid marktaandeel

Loyale klant	

Houdt van het merk (vriend)

Tevreden koper (nood aan overtuiging)

Gewoontekoper, overstappers, prijsgevoelig, onverschillig

Tevreden koper ziet geen reden om over te stappen

Succesvol merk

Differentiatie

Innovatie

Toegevoegde waarde

Goede kwaliteit

Geïntegreerde communicatie

Ondersteuning management & personeel

KK
image2.jpeg

image3.gif

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.png
Impact

/

A
A

\

5l
L=

A

V

\

/

V

image11.emf
Meer investeringen in
de ontwikkeling en
het onderhoud van

de database

[

Stijgende waarde
van de database

N\

Meer uitgebreide en
kwalitatief meer
hoogstaande database

\

Meer winst en
meer informatie

Meer kennis over
de behoeften en het
gedrag van de klant

\

Meer communicatie
met een meer
afgelijnde doelgroep

/

Hogere respons
aan een lagere kost

image1.wmf
Thematische

communicatie

Product-

communicatie

 Actie-

communicatie

Reclame

Product - PR

Corporate

communicatie

Sponsoring

Corporate

reclame

Corporate PR

Tijdelijke

actie -

communicatie

Permanente

actie -

communicati

e

Promoties

Point-of -

Purchase

(point-of-sale

ondersteuning)

Artikel pre-

sentatie en

verpakking

Persoonlijke

verkoop

Product -

sponsoring

Markt

communicatie

