
Beroepsproduct
Sportbase.com

Naam: Joep Hörst

Opdrachtgever: Sportbase.com

Eerste afstudeerbegeleider: Ingmar de Vries
Tweede afstudeerbegeleider: Ben Hattink

Werkveldbegeleider: Margot Boer

Opleiding: Sportkunde, Hanzehogeschool Groningen

2

Voorwoord

Voor mijn afstudeeropdracht ben ik terecht gekomen bij het bedrijf Sportbase.com. Ik heb een heel

schooljaar lang de kans gekregen om hier stage te lopen en werkervaring op te doen, naast dat ik ook

een onderzoek en project heb uitgevoerd. Deze stageperiode is in opdracht vanuit de

Hanzehogeschool te Groningen voor de opleiding Sportkunde. Ik wil bij deze even de tijd nemen om

een aantal mensen te bedanken die mij deze stageperiode hebben begeleid en hebben geholpen om

tot een waardig afstudeerproject te komen.

Ten eerste wil ik Ingmar de Vries bedanken. Dit is mijn eerste afstudeerbegeleider en door zijn

expertise als docent en marketeer heb ik goede begeleiding en tips gekregen voor mijn

afstudeerproject. Daarnaast ben ik deze stageperiode begeleid bij Sportbase.com door Margot Boer.

Zij is als eventmanager werkzaam bij Sportbase.com en heeft mij geholpen bij het vormgeven van mijn

opdracht. Daarnaast heb ik door Margot veel werkervaring op kunnen doen en ben ik opgenomen in

het bedrijf. Verder wil ik de rest van de collega’s bedanken voor de hulp met mijn verschillende

werkzaamheden en de medewerking aan de focusgroep sessies, beroepsproduct en beroepsprestatie.

Naast interne gesprekken heb ik ook veel gehad aan externe gesprekken. Ik wil graag de bedrijven

Senza communicatie en Statement bedanken, omdat zij tijd hebben vrijgemaakt voor een gesprek. Als

laatst heb ik ook mijn gehele afstudeerjaar deel uitgemaakt van de Community of Practice groep op de

Hanzehogeschool. Deze groep bestaat uit mede afstudeerstudenten en de docenten Ingmar de Vries

en Rhoda Schuling. In deze groep heb ik mijn kennis en ervaringen kunnen delen en de groep heeft mij

ook veel gebracht als het gaat om kennis en ervaringen.

3

Samenvatting beroepsproduct

De doelstelling van dit beroepsproduct is dat er door middel van onderzoek is gekeken naar hoe

Sportbase.com geladen kan worden om betekenisvol te zijn voor haar klanten. Uit het vooronderzoek

dat gedaan is door de onderzoeker is geconstateerd dat Sportbase.com nog geen duidelijke identiteit

heeft waardoor er geen consistentie en duidelijke richting is bij interne en externe communicatie en

processen. Medewerkers van Sportbase.com hebben aangegeven dat zij naamsbekendheid willen

genereren op de consumentenmarkt bij de doelgroep sporters. Om dit succesvol te laten zijn is er in

dit onderzoek niet alleen gekeken naar manieren om naamsbekendheid te genereren, maar ook direct

in te spelen op het creëren van een goed imago bij de doelgroep. In dit beroepsproduct wordt gefocust

op identiteitsmarketing. De doelgroep van Sportbase.com heeft namelijk geen directe behoefte aan

de producten die Sportbase.com verkoopt. Daarom moet er behoefte gecreëerd worden. Bedrijven

die identiteitsmarketing succesvol toe kunnen passen zijn hiertoe in staat.

Om dit praktijkvraagstuk te beantwoorden worden er vier deelvragen in dit onderzoek behandeld.

1. Welke bedrijven zijn succesvol in identiteitsmarketing en public relations en waarom?

2. Op welke manier kan je een merk laden?

3. Wat is de identiteit van Sportbase.com?

4. Welke doelgroep is het meest relevant voor een public relations plan?

Door middel van het theoretisch kader is er richting gegeven aan het onderzoek. Hierbij zijn

verschillende modellen uitgelicht die als houvast dienen voor het beantwoorden van de deelvragen.

Dit zijn het Vliegwiel van Morel, het model van Birkigt en Stadler en de Golden Circle van Simon Sinek.

Bij de eerste deelvraag zijn de bedrijven Coolblue en Nike als best practice genomen. Uit deze

deelvragen is geconcludeerd, dat deze bedrijven succesvol zijn in identiteitsmarketing en public

relations. Dit hebben deze bedrijven te danken aan de sterke identiteit die gevormd is en de identiteit

dient bij deze bedrijven als houvast voor de interne organisatie en de externe communicatie. Vanuit

vastgestelde standpunten en kernwaarden zijn de bedrijven betekenisvol voor hun doelgroepen. In de

tweede deelvraag wordt via deskresearch en experts geconcludeerd wat bijdraagt aan het laden van

een merk. Er worden een aantal essentiële punten aangehaald om een merk te kunnen laden. Dit gaat

om zichtbaarheid en naamsbekendheid, associaties en emoties oproepen bij consumenten en het

consistent en consequent handelen vanuit de identiteit waardoor het merk vorm krijgt. In de derde

deelvraag is onderzocht wat de identiteit van Sportbase.com is. Dit is onderzocht door een

identiteitssessie en individuele gesprekken met de werknemers. De identiteit is bij deze deelvraag

vastgesteld en vormt het uitgangspunt voor het advies. Vanuit onderzoek uit evenementen en

deskresearch is het gelukt om de sportende doelgroep te segmenteren en hieruit is de conclusie

getrokken dat de prestatiesporters zich het beste lenen om als eerst op in te spelen voor

Sportbase.com.

Met dit onderzoek is er een aanbeveling geschreven op basis van de conclusies van de deelvragen en

de hoofdvraag. Deze aanbeveling draagt bij aan het betekenisvol laden van Sportbase.com, waarbij

het advies bijdraagt aan de versterking van de identiteit en het helpen om associaties op te roepen bij

de doelgroep van prestatie sporters. In de aanbeveling is er een plan uitgeschreven voor een

community plan voor Facebook.

4

Inhoudsopgave
Voorwoord .. 1

Samenvatting beroepsproduct .. 3

Leeswijzer .. 5

Inleiding ... 6

Hoofdstuk 1: Vraagdiagnose ... 7

1.1. Oprichting & achtergrond .. 7

1.2 Sportbase.com ... 7

1.3 Aanleiding/praktijkvraagstuk .. 8

1.4 De praktijkvraag .. 9

1.5 Theoretisch kader .. 10

1.5.1 Identiteitsmarketing ... 10

1.5.2 Public Relations .. 13

1.5.3 Relevante trends en ontwikkelingen .. 13

2.0 Methodische aanpak ... 15

2.1 Type onderzoek ... 15

2.2 Onderzoekspopulatie .. 15

2.3 Onderzoeksdesign ... 15

2.4 Dataverzameling .. 16

2.5 Data-analyse .. 16

Hoofdstuk 3: Onderzoek en resultaten ... 17

3.1 Welke bedrijven zijn succesvol in identiteitsmarketing en public relations en waarom? 17

3.1.1 Best practice: Identiteit Coolblue ... 17

3.1.2 Best practice: Nike en de campagne met Colin Keapernick ... 17

3.2 Deelvraag 2: Op welke manier kan je een merk laden? .. 18

3.2.1 Naamsbekendheid en zichtbaarheid .. 18

3.2.2 Interne branding ... 19

3.2.3 Imago en positionering ... 19

3.2.4 Samenvatting deelvraag 2 .. 19

3.3 Deelvraag 3: Wat is de identiteit van Sportbase.com? ... 20

3.3.1 Analyse identiteit Sportbase.com .. 20

3.3.3. Resultaten beschreven o.b.v. het Vliegwiel van Morel: .. 20

3.3.4 Identiteit Sportbase.com .. 23

3.4 Deelvraag 4: Welke doelgroep is het meest relevant voor een public relations plan? 24

3.4.1 Evenementen ... 24

3.4.2 Segmentatie ... 24

5

4.0 Conclusie en aanbevelingen .. 26

4.1 Conclusie ... 26

4.2 Advies en aanbeveling voor Sportbase.com ... 28

4.2.1 Community Sportbase.com .. 28

5.0 Discussie en evaluatie ... 31

6.0 Bibliografie... 32

7.0 Bijlagen .. 34

Bijlage 1: Uitwerking identiteitssessie ... 34

Bijlage 2: Sessie BrandBuilders .. 42

Bijlage 3: Aanbeveling community plan .. 46

Leeswijzer
Dit verslag is een beroepsproduct dat Joep Hörst oplevert voor zijn afstudeerjaar van Sportkunde, die

wordt gevolgd op de Hanzehogeschool Groningen. Dit beroepsproduct gaat in op een onderzoek dat

uitgevoerd is voor Sportbase.com. Sportbase.com is een startup dat zich op consumenten wil gaan

richten binnen de sportverzorgingsbranche. Het onderzoek is gericht op het genereren van landelijke

naamsbekendheid, waarbij het bedrijf nog gepositioneerd moet worden. Er wordt naar verschillende

mogelijkheden gekeken welke methode het best is om deze doeleinden te behalen. Een voorbeeld is

identiteitsmarketing. Identiteitsmarketing gaat uit van de interne kracht van het bedrijf, waarbij intern

onderscheidende waarden centraal worden gesteld en vervolgens kunnen deze krachten extern

worden uitgebouwd in een Public Relations plan (PR-Plan) (debetekenisfabriek, sd). De relatie tussen

identiteitsmarketing en een PR-Plan is dat er via identiteitsmarketing wordt gefocust op de identiteit

van het bedrijf en via het PR-Plan wordt dit extern uitgedragen met de boodschap die geformuleerd is

via identiteitsmarketing.

Allereerst wordt u in de eerste hoofdstukken als lezer meegenomen in de aanleiding, de

vraagdiagnose, de doelstellingen en de centrale vraag en deelvragen die behandeld worden.

Vervolgens wordt het theoretisch kader vanuit literatuuronderzoek duidelijk beschreven. In de

opvolgende hoofdstukken zal de methode beschreven worden die wordt gehanteerd. Dan wordt er

ingegaan op de deelvragen met resultaten van best practices, gesprekken met experts, focusgroep

sessies en doelgroeponderzoek. De input die daaruit gegeven wordt zal naast alle andere uitkomsten

de input leveren voor de conclusie en de aanbevelingen voor Sportbase.com.

Ik wens u veel leesplezier.

Joep Hörst

6

Inleiding
In dit beroepsproduct staan de onderwerpen van identiteitsmarketing en public relations centraal. De

relatie tussen deze twee takken van marketing zal wat uitleg nodig hebben.

Bij public relations is het doel voor dit onderzoek dat het gewenste imago gecreëerd wordt door de

doelgroepen die Sportbase.com wil bedienen. Daarnaast moet het public relations plan voor

naamsbekendheid zorgen onder de doelgroepen. Voordat een bedrijf kan sturen op het gewenste

imago moet het bedrijf zelf weten, wat voor imago het bedrijf wil hebben. Idealiter staat het imago

van het bedrijf, dat dus gecreëerd wordt door de doelgroep, precies in lijn met de identiteit van het

bedrijf. Is de identiteit er nog niet? Dan is het zaak om eerst scherp te stellen wat het bedrijf of merk

zelf wil uitstralen en waar het bedrijf voor staat. Hier komt identiteitsmarketing om de hoek kijken.

Eerst intern inzoomen en vervolgens via deze interne normen en waarden het public relations plan

inrichten.

Vragen die in dit beroepsproduct naar voren zullen komen zijn vragen als; Wie is Sportbase.com? Wat

wil Sportbase.com bereiken? Welke kernwaarden worden er gehanteerd? Waarom is Sportbase.com

opgericht? Dit zijn vragen die, wanneer ze goed beantwoord kunnen worden, zullen helpen om

succesvol te worden. Het zijn vragen die vanuit de Golden Circle komen die Simon Sinek in 2009 heeft

geïntroduceerd (strategischmarketingplan, sd). Deze vragen worden intern onderzocht. Vervolgens

moeten deze interne resultaten via het public relations plan extern worden uitgedragen.

7

Hoofdstuk 1: Vraagdiagnose

1.1. Oprichting & achtergrond

Sportbase.com is een startend bedrijf dat onderdeel is van de overkoepelende holding Medicc Sports

International. Het idee van Sportbase.com is ontstaan vanuit Jos Schott. Dit is de eigenaar. Hij wil dat

zijn kinderen opgroeien in een bedrijf dat zich inzet voor een gezondere toekomst. Sport zag hij

hiervoor als middel. Zodoende heeft hij, om eerst kennis te vergaren in deze branche, het bedrijf

Medicsafe gekocht. Medicsafe bestaat al 25 jaar en is een alles aanbieder voor de business to

businessmarkt als het gaat om sportmedische materialen en -hulpmiddelen. Hierbij kan gedacht

worden aan massagetafels, groot oefenmateriaal voor fysiotherapeuten, klein oefenmateriaal en nog

veel meer.

Tijdens deze periode zijn er kansen gezien in deze markt als het gaat om de business to consumer

markt. Bijna alle bedrijven in deze branche richten zich vooral op de business to business markt en niet

zozeer op de consument. Om de consument te bereiken met sporthulpmiddelen is in 2017 het idee

ontstaan om Sportbase.com op te richten.

1.2 Sportbase.com

Sportbase.com is een online platform dat in december 2018 live is gegaan. Sportbase.com wil de

sportverzorging/sporthulpmiddelen branche veroveren in de consumentenmarkt. Er zijn op dit

moment geen andere consumentgerichte platforms waar een vergelijkbaar assortiment wordt

aangeboden voor de consument. Wel zijn er consumentgerichte merken en bedrijven die de producten

die Sportbase.com levert in het assortiment hebben, maar dit is vaak niet de corebusiness van die

bedrijven. Denk hierbij aan Intersport of Decathlon.

Sportbase.com is een online webshop die volledig op de consument wordt gericht. Zowel qua look and

feel als de producten die worden aangeboden. Sportbase.com bestaat uit zes vaste werknemers en

vanuit andere BV’s van de eigenaar worden ook mensen ingezet voor bepaalde werkzaamheden.

Daarnaast wordt er veel samengewerkt met externe partners, zoals Brandbuilders die de huisstijl

hebben gemaakt en met Experius die de webshop hebben geïmplementeerd.

De huidige strategie van Sportbase.com om naamsbekendheid te genereren is via evenementen,

ambassadeurs en sponsoring. Het evenementen team staat twee tot vier keer per maand ergens in

Nederland op een sportevenement met een stand. Tijdens deze evenementen wordt de stand

ingericht met producten die ook in de webshop worden aangeboden en er wordt geprobeerd om deze

producten op die dag te verkopen. Ook hebben de evenementen als doel om naamsbekendheid te

genereren bij de sportende consument.

Naast de evenementen worden er ook ambassadeurs ingezet. Deze ambassadeurs zijn talenten in de

topsport die worden gesponsord door Sportbase.com, vooral in de vorm van productsponsoring. In

ruil hiervoor zorgen de ambassadeurs voor content waarin ze producten van Sportbase.com

gebruiken. De ambassadeurs zijn op dit moment nog niet heel bekend. Het zijn talenten en er wordt

gehoopt vanuit Sportbase.com dat zij mee groeien met de fases van het bedrijf. Dus wanneer het

bedrijf al bekender is dat de ambassadeurs dan doorbreken. Een goed voorbeeld van gebruik maken

8

van ambassadeurs is hoe First Energy Gum dat doet. First Energy Gum noemt de ambassadors ‘friends’

en er zijn veel topsporters en experts die bloggen over hun ervaringen met First Energy Gum. Deze

content wordt gebruikt voor de website, maar ook voor social mediakanalen (First Energy Gum, sd).

Met het brede team van First Energy Gum wordt elke grote sport en ook kleinere sporten

vertegenwoordigd.

Als laatst wordt er ook nog aan sponsoring gedaan. Sportbase.com is medical supplier van

verschillende topclubs in Nederland. Onder andere bij de voetbalclubs NAC Breda, FC Groningen, Roda

JC en SC Cambuur. Ook zijn er met andere clubs deals gesloten zoals hockeyclub HC Den Bosch en met

volleybalclub Abiant Lycurgus. Deze clubs nemen bij ons alle sportmedische producten af en wij

betalen een sponsorbedrag voor ledboarding in het stadion. Op die manier is Sportbase.com dus ook

bezig om de naamsbekendheid te vergroten.

Sportbase.com heeft grote ambities en heeft als doel om in heel Nederland naamsbekendheid te

krijgen onder de sportende consument en heeft ook ambitie om uit te breiden naar het buitenland. In

de toekomst wil Sportbase.com het breedste assortiment aan bieden als het gaat om

sportverzorgingsmiddelen.

1.3 Aanleiding/praktijkvraagstuk

In de vorige paragraaf is naar voren gekomen dat Sportbase.com zich in de startup fase bevindt. Dit is

een fase waarin veel beslissingen genomen worden vanuit de directie en oprichter. Deze beslissingen

zijn zowel gericht op operationeel als strategisch niveau. Af en toe worden andere wegen ingeslagen

dan van tevoren bedacht was. Als eerst zijn er gesprekken met de marketingdirecteur en

eventmanager van Sportbase.com gevoerd. Hier kwam in eerste instantie uit dat Sportbase.com

opzoek is naar relatief goedkope mogelijkheden om veel naamsbekendheid te generen. Daarbij moet

er een positief imago gecreëerd worden voor Sportbase.com.

Bij verder onderzoek waar gesproken is met meerdere collega’s van de marketing en sales afdeling

kwamen er verschillende visies en ambities aan het licht. Er zat geen consistente lijn in hoe de

werknemers tegen Sportbase.com aankeken en de verwachtingen liepen uiteen. Er werden

verschillende toekomst ambities genoemd voor Sportbase.com. Dit leidt tot onduidelijkheid in zowel

interne als externe communicatie en dat kan leiden tot verkeerde verwachtingen van klanten en

externe partijen. Door deze inconsistentie hebben Eamon Fokkinga (stagiair Sportbase.com) en Joep

Hörst een ‘Post-it’ sessie georganiseerd om het bedrijf beter in kaart te brengen. Dit was een

focusgroep sessie waarbij alle collega’s zijn gevraagd mee te doen. Elke collega heeft meegewerkt

exclusief de marketingdirecteur. Zij hebben allen hun input geleverd op zes verschillende pijlers.

1. Missie, visie, kernwaarden

2. Ambities

3. Doelstellingen

4. Strategieën

5. Marketing

6. Algemeen

De zes pijlers zijn gekozen op basis van de primaire bouwstenen van een bedrijf. Deze zes pijlers geven

aan waar het bedrijf voor staat en wat de lange- en kortetermijnvisie is. Vervolgens wordt dit in kaart

gebracht met doelstellingen en de operationele invulling van de visie en doelstellingen. Uit de input

9

die gegeven is, is gebleken dat er redelijk veel onduidelijkheid heerst binnen het bedrijf. Er zijn net

zoals bij de individuele gesprekken met de collega’s verschillende perspectieven op Sportbase.com.

Hieruit bleek dat de identiteit van Sportbase.com nog niet scherp is. Er is geen eenduidige missie voor

Sportbase.com. Daarbij is er ook geen duidelijke boodschap die Sportbase.com over wil brengen aan

de consument. De positionering van Sportbase.com is ook nog niet consistent. Hiermee wordt bedoeld

dat de collega’s verschillende dingen noemen, als t gaat om de positionering van Sporbase.com. De

één gaf aan een alles aanbieder te zijn voor fysiotherapeuten, sportverzorgers en consumenten. De

ander gaf aan dat de focus alleen ligt op consumenten met Sportbase.com. Daarnaast vertelde de ene

collega dat Sportbase.com een alles aanbieder is en de ander weerlegde dat. Verder waren de

meningen ook verschillend over de positionering. Er werd aangegeven dat het vooral gaat om de

kwaliteit van de producten en dat de producten centraal staan. Maar ook werd aangegeven dat juist

de klant heel erg centraal staat en dat Sportbase.com hierop in moet spelen door goede service te

verlenen. Bij de missie/visie en kernwaarden werd vooral aangegeven door de meeste collega’s dat ze

deze niet wisten of dat deze niet bekend waren. Het zat vooral nog in het hoofd bij de werknemers

maar er staat niet iets vast op papier werd er aangegeven en hier was wel behoefte aan.

Als vervolg op de uitkomst van de ‘post-it’ sessie zijn er vervolggesprekken gehouden met de

marketingdirecteur en de eventmanager. Hierin heeft Joep de uitkomsten gedeeld van de ‘Post-it’

sessie. Vanuit de eventmanager is er meer vraag gekomen naar hoe Sportbase.com zich het beste kan

positioneren en dit moet in het public relations plan vormgegeven worden. Vanuit de

marketingdirecteur is er aangegeven dat de prioriteit op naamsbekendheid genereren ligt bij het

uitvoeren van het public relations plan. Bij welke doelgroep deze naamsbekendheid gegenereerd moet

worden is aan de onderzoeker om te onderzoeken. Alsook de manier en het soort campagne dat

hiervoor gevoerd moet worden.

Uit gesprek met onder andere de marktanalist van Sportbase.com is gebleken dat er geen behoefte

onderzoek gedaan is vanuit Sportbase.com en uit fieldresearch is gebleken dat consumenten geen

directe behoefte hebben aan de producten, mede omdat ze de producten niet kennen. De behoefte

dient gecreëerd te worden bij de markt die Sportbase.com voor ogen heeft. Daardoor is het extra

belangrijk om een sterke identiteit te hebben en een sterke boodschap over te brengen. Er wordt

gesteld dat bedrijven die in staat zijn identiteitsmarketing toe te passen dat de behoefte bij consument

wordt gecreëerd (Morel & Bouten, Identity Marketing: Attaching a new significance to marketing,

2010).

1.4 De praktijkvraag

Uit de aanleiding en beschrijving van Sportbase.com komen een aantal dingen herhaaldelijk naar

voren. De primaire vraag vanuit de werknemers bij Sportbase.com is om zo veel mogelijk

naamsbekendheid te genereren, waarbij Sportbase.com op een goede manier gepositioneerd moet

worden. Uit dit vooronderzoek wordt de volgende praktijkvraag opgesteld.

Hoofdvraag

Op welke manier kan Sportbase.com geladen worden om betekenisvol te zijn voor haar klanten?

Deelvragen
1. Welke bedrijven zijn succesvol in identiteitsmarketing en public relations en waarom?

10

2. Op welke manier kan je een merk laden?

3. Wat is de identiteit van Sportbase.com?

4. Welke doelgroep is het meest relevant voor een public relations plan?

1.5 Theoretisch kader

In deze paragraaf zal ik gaan beschrijven wat er allemaal is gedaan om de meest relevante theorieën

en kennis boven tafel te halen als het gaat om het laden van een sterk merk/platform.

1.5.1 Identiteitsmarketing

Van waardevol naar betekenisvol. Dat is waar identiteitsmarketing voor staat. Veelal wordt marketing

ingezet met belangrijkste taak om waarde toe te voegen aan de klantgroepen en stakeholders van een

bedrijf. Echter wordt het steeds belangrijker om betekenisvol te zijn voor de klantgroepen,

stakeholders en met name de gehele maatschappij (De Zaak van Betekenis, sd). Dit geldt in het

bijzonder voor bedrijven die diensten of producten leveren waar de behoefte nog voor gecreëerd moet

worden. Bedrijven die van identiteitsmarketing uitgaan, doen alles vanuit waar zij voor staan en waar

zij in geloven. Ze doen het niet omdat het moet, maar omdat ze het willen. Bedrijven die dit principe

goed uitvoeren zullen in staat zijn om ‘vraag’ te creëren, net zoals gesteld wordt bij de Blue Ocean

Theory (Mauborgne & Chan Kim, 2005). De vraag die deze bedrijven stellen is dan ook niet: “Wat is de

behoefte van de doelgroep?” Maar: “Hoe kan ik betekenisvol zijn voor mijn doelgroep?” Een

identiteitsmarketeer zal daarom nooit beginnen met marktonderzoek maar juist met intern onderzoek

(Morel & Bouten, Identity Marketing: Attaching a new significance to marketing, 2010). Eerst moet het

helemaal scherp zijn hoe het bedrijf betekenisvol wil zijn voor de consumenten en waar het bedrijf

voor staat. Vervolgens kan er gekeken worden naar strategische en operationele activiteiten zoals het

opzetten van campagnes, Public Relations (PR) en externe communicatiestrategieën.

Verschillende artikelen op Frankwatching en andere marketingtrend websites geven steeds meer aan

dat het van belang is om een ‘purpose’ en een sterke identiteit te hebben. In het artikel van Stephan

Ummelen gaat het over dat zeker de nieuwe generatie (millenials en centennials) purpose steeds

belangrijker vinden bij het nemen van een baan (Frankwatching, 2018). Ook in artikelen van Timm &

Pimm (Bouman, de Vette, & Hiddingh, 2019), Kim Stolk (Stolk, 2019) en Arjen Banach (Banach, 2019)

komt het belang van purpose naar voren in combinatie met de winstgevendheid en loyaliteit van de

consumenten. Er zijn een aantal modellen die overzichtelijk zijn en van belang zijn om toe te lichten

als het gaat om identiteitsmarketing.

11

Figuur 1: Vliegwiel van Morel

In figuur 1 staat het Vliegwiel van Morel afgebeeld (Morel, Identiteitsmarketing. Waarom wij bestaan,

2010). Dit model kan toegepast worden op elke organisatie en worden ingezet als tool voor

identiteitsmarketing. Dit model bestaat uit 12 bouwstenen en vier kwarten. De linker twee kwarten

zijn intern gericht en de rechter twee kwarten extern. Bij dit model is de cirkel in drie kleuren

opgedeeld. De buitenste schil is de duisternis, de middelste de schemer en het centrum is het licht.

Hoe scherper de identiteit is en wordt doorgevoerd in een bedrijf. Hoe dichter het bedrijf bij het

centrum van het model komt. Bij identiteitsmarketing wordt er gestart bij het eerste kwart

(linksboven). De drijfveren van een bedrijf moeten in kaart worden gebracht. Dit richt zich op waarom

het bedrijf bestaat. Wat de missie is en wat de kernwaarden zijn. Wat drijft het bedrijf en de

medewerkers ten diepste? Vervolgens wordt dit gekoppeld aan de bekwaamheid van de medewerkers

en het leiderschap dat gevoerd wordt. Zowel het leiderschap van management lagen maar ook

individueel leiderschap. Als deze interne bouwstenen scherp zijn, moet hier in het tweede kwart naar

gehandeld worden. Het model stelt dat de diensten of producten van het bedrijf aan moeten sluiten

op wat er in het eerste kwart is vastgesteld. Ook met de omgeving en de communicatie moet hiernaar

gehandeld worden. Bij het derde kwart gaat het erom wat voor realisatie het tweede kwart heeft op

de klanten, de maatschappij en ook de medewerkers. In het laatste kwart worden alle 9 voorgaande

bouwstenen geëvalueerd. Dan wordt er gekeken hoe het nog beter verdiept kan worden in het bedrijf.

Vervolgens moet het niet bij één omwenteling van het model blijven maar moet het doorleefd worden.

Elke omwenteling van dit model moet ervoor zorgen dat een bedrijf de identiteit steeds duidelijker

maakt en consequent door constant door voert. Dit is te halen door een analyse te maken van de

verschillende bouwstenen en te blijven werken aan de bouwstenen die het meeste aandacht nodig

hebben. De rode spiraal geeft dit proces weer.

Om het verschil uit te leggen tussen identiteit en imago wordt het volgende model van Birkigt & Stadler

weergegeven:

12

Figuur 2: Model van Birkigt & Stadler (uenik, 2018)

Dit model laat de verschillende onderdelen zien die de identiteit vormen en een relatief grote impact

hebben op het imago. De identiteit wordt volledig intern bepaald en het imago wordt gecreëerd door

de buitenwereld. Dit zijn consumenten, stakeholders of andere publieksgroepen. Idealiter ziet een

bedrijf dat het imago precies aansluit op de identiteit die het bedrijf heeft. Maar om dit te

bewerkstelligen blijkt in de praktijk lastig te zijn. In de linker cirkel van het model wordt gesteld dat de

persoonlijkheid van het bedrijf door drie pijlers wordt bepaald. Dit gebeurt door de communicatie, het

design (huisstijl, symboliek etc.) en het gedrag van het bedrijf. Deze drie pijlers worden gezien door de

rechter cirkel van het model. Namelijk de publieksgroepen die het imago creëren. Hoe sterker de drie

pijlers worden uitgedragen vanuit de persoonlijkheid, hoe beter het imago overeen zal komen met de

identiteit van het bedrijf. Als er een kloof zit tussen het imago en de identiteit kan er geanalyseerd

worden aan welke pijler dit ligt en kan er vervolgens met een campagne of andere vorm van

communicatie gezorgd worden dat deze pijler sterker wordt en op die manier het imago in de goede

richting wordt gestuurd.

Het laatste model dat van grote waarde kan zijn voor identiteitsmarketing en public relations is de

Golden Circle van Simon Sinek (Sinek, 2009).

Figuur 3: The Golden Circle

Dit model is bruikbaar binnen in het model van het Vliegwiel van Morel. Dit model kan toegepast

worden op de bouwstenen van de bovenste twee kwarten. Wat Simon Sinek met dit model aan wil

geven is gericht op identiteitsmarketing maar vooral ook op de manier van communiceren. Simon

Sinek stelt dat grote en succesvolle bedrijven of sprekers op eenzelfde manier verhalen vertellen.

Namelijk tegenovergesteld van hoe alle andere bedrijven of sprekers dit doen. Ze beginnen bij ‘Why’.

13

Waarom ben je als bedrijf op de wereld? Wat is je doel en betekenis die je mee wilt geven. Vervolgens

moet er dan verteld worden hoe de bedrijven of personen dit doel willen bereiken en als laatst wat ze

hiervoor nodig hebben. De ‘why’ zijn de drijfveren. De ‘how’ is de bekwaamheid en het leiderschap.

En de ‘what’ zijn de diensten van het Vliegwiel van Morel.

1.5.2 Public Relations
Public Relations (PR) is het vakgebied dat zich bezighoudt met het onderhouden van de relatie tussen

een organisatie en het publiek (Marketingtermen, sd). Onder het publiek valt niet alleen de primaire

doelgroep, maar alle publieksgroepen waar het bedrijf mee te maken heeft. PR wordt vaak ingezet als

middel om wat aan het imago van een bedrijf te doen. Door gebruik te maken van de media (nieuws

platformen of social media), wordt er een bepaalde boodschap de wereld in gebracht. Een boodschap

die door de media het publiek bereikt wordt vaker als geloofwaardiger gezien, dan dat de boodschap

enkel vanuit het bedrijf of de organisatie wordt gezonden (Hoogers, 2011). Public relations, marketing

en communicatie krijgen steeds meer overlapping met elkaar (Klein Schiphorst, 2013). Public relations

kan ingezet worden met als doel om naamsbekendheid te genereren en een diepere boodschap over

te brengen om een merk beter te positioneren en het imago te versterken. Dit moet er uiteindelijk

voor zorgen dat mensen positief over het bedrijf of merk gaan praten, in plaats van dat het bedrijf dit

over zichzelf doet, zoals bij de oude manier van marketing het geval is. Public relations zorgt voor meer

vertrouwen bij de publieksgroepen, met als gevolg een stijging van de conversie. Daarbij kan het ervoor

zorgen dat mensen sneller over het bedrijf gaan praten wanneer het bedrijf in nieuwsberichten of op

social media tevoorschijn komt, waarin een boodschap naar buiten wordt gebracht.

Bij een public relations plan wordt zowel intern als extern onderzoek gedaan. Intern wordt er gekeken

naar de identiteit van een bedrijf en wat voor boodschap ze mee willen geven aan de publieksgroepen.

Extern wordt er gekeken via welke kanalen en media deze boodschap het best verspreid kan worden.

Vervolgens worden er strategische opties vergeleken en worden de beste strategieën ingezet. Daarna

wordt er via een operationeel plan invulling gegeven aan de gekozen strategie.

1.5.3 Relevante trends en ontwikkelingen

Er zijn verschillende trends te benoemen in de consumenten wereld die relevant zijn voor

Sportbase.com. Het is als bedrijf verstandig om hierop in te spelen. Op die manier blijft het mogelijk

om mee te doen in de markt vol met concurrentie.

1. Consumenten worden steeds kritischer.

Consumenten verwachten steeds meer van bedrijven. Consumenten vinden dat bedrijven een steeds

grotere rol moeten spelen voor maatschappelijke doeleinden. De overheid trekt zich steeds meer terug

van deze rol. Uit een onderzoek van Motivaction die vanaf 2009 elk jaar wordt uitgevoerd blijkt dat in

2009 74% van de consumenten het belangrijk vindt dat een bedrijf iets goeds doet voor mens, milieu

en maatschappij. In 2018 is dit al 81% (Motivaction, 2018). Hier zit een stijging in en de verwachting is

dat deze stijging zal voortzetten.

2. Medewerkers willen meer doen dan alleen geld verdienen

Naast dat consumenten steeds kritischer worden, verwachten medewerkers ook steeds meer van hun

baan en werkgever. Medewerkers vinden het belangrijk om aan een bepaald doel mee te werken

waarvan zij vinden dat dat waardevol is. Het wordt steeds belangrijker gevonden door nieuwe

14

generaties om iets bij te dragen aan de maatschappij. Er zijn verschillende artikelen waarin wordt

gesteld dat medewerkers het steeds belangrijker vinden om bij te dragen om een bepaald probleem

op te lossen (Ummelen, 2018).

3. Het internet raakt steeds voller en het wordt steeds moeilijker om te onderscheiden

Het is al jaren een trend, maar het blijft een relevante trend. Het internet wordt steeds voller. Er is een

overvloed aan content en de lezers leren steeds beter de content te filteren die zij belangrijk vinden.

Uit een presentatie van Lori Spruijt (account stategist Facebook) op de promotiedagen van Groningen

werd aangegeven dat de gemiddelde gebruiker op Facebook 1.7 seconden kijkt naar content en binnen

een kwart seconden kan beslissen of de content relevant is of niet.

4. Community’s zijn in opkomst

Merken zetten steeds meer in op het creëren van community’s. Mensen hebben steeds meer

behoeften om gelijkgestemden op te zoeken op sociale media. Facebook speelt al op deze trend in

door groepen centraal te stellen in de Facebook App (The Verge, 2019).

5. Gezondheidstrend: Meer mensen zijn bewust bezig met hun lichaam en sport

Er zijn in Nederland steeds meer mensen bezig om gezond te leven. Hier hoort gezonde voeding en

sporten bij. Er is een stijging in het aantal mensen dat aan sport doet (nosnsf, 2018) en er wordt naar

steeds meer manieren gezocht om gezond te blijven en gezond te sporten.

15

2.0 Methodische aanpak
In dit hoofdstuk wordt beschreven welke methoden en strategieën er gebruikt gaan worden om de

praktijkvraag die hierboven is geformuleerd te beantwoorden. Dit hoofdstuk bestaat uit het type

onderzoek dat uitgevoerd wordt, de onderzoekspopulatie en -design, de dataverzameling en de data-

analyse.

2.1 Type onderzoek

Als er gekeken wordt naar de praktijkvraag die er ligt voor Sportbase.com, is het na de vraagdiagnose

nog niet helemaal duidelijk hoe de vraag het beste opgelost kan worden. Hierdoor zal er eerst

diagnostisch onderzoek worden uitgevoerd. Bij het diagnostische onderzoek wordt er vanuit

verschillende bronnen kennis vergaart over het onderwerp en vervolgens wordt deze kennis

gebundeld. Dit zorgt voor het ontstaan toepasbare mogelijkheden om de praktijkvraag te gaan

beantwoorden (Christis & Fruytier). Als dit diagnostische onderzoek is gedaan zal de focus verschuiven

naar een ontwerpgericht onderzoek waar de identiteit van Sportbase.com wordt gevormd en geladen.

Dit ontwerp zal in de vorm zijn van een public relations advies voor Sportbase.com. Het

beroepsproduct bestaat uit een combinatie van twee typen onderzoek: Diagnostisch onderzoek en

ontwerpend onderzoek.

2.2 Onderzoekspopulatie

In het diagnostische onderzoek ligt de onderzoekspopulatie anders dan bij het ontwerpend onderzoek.

Het diagnostische onderzoek richt zich specifiek op de identiteit van Sportbase.com. De

onderzoekspopulatie zal in dit onderzoek bestaan uit de werknemers van Sportbase.com. Bij

Sportbase.com zijn er zes werknemers (marketingdirecteur, webshop manager, eventmanager,

eventmedewerker, content en sales medewerker, marktanalist). De keuze om de werknemers van

Sportbase.com als onderzoekspopulatie te gebruiken is gebaseerd op de essentie van

identiteitsmarketing. Identiteitsmarketing gaat uit van de interne kracht van een bedrijf. Daarnaast

worden er ook andere bedrijven in dit onderzoek betrokken als best practices. Dit zijn Coolblue en

Nike. Deze bedrijven zijn zorgvuldig gekozen, op basis van hun kenmerkende uitstraling die past bij het

in de praktijk brengen van identiteitsmarketing en public relations.

Voor het ontwerpend onderzoek (public relations plan), wordt er ook extern gekeken. De

onderzoekspopulatie zal hier bestaan uit breedtesporters met een leeftijd van 18 tot 49 jaar. Deze

populatie zal in het public relations plan verder worden gesegmenteerd en worden beschreven. Er is

voor deze populatie gekozen, omdat Sportbase.com zich wil gaan richten op de sportende consument.

2.3 Onderzoeksdesign

Hieronder is in één afbeelding weergegeven hoe het onderzoeksdesign van het beroepsproduct eruit

ziet. Het model begint met de oriëntatiefase. Dat is de aanleiding en de post-it sessie waaruit de

hoofdvraag voortvloeit. Het theoretisch kader dient als scope voor wat er in de deelvragen nog

beantwoord moet worden. De eerste twee deelvragen zijn gericht op het diagnostische onderzoek en

de derde en vierde deelvraag op ontwerpend onderzoek. Per deelvraag is beschreven wat voor

bronnen er aangehaald zijn om de vraag te beantwoorden. Alle deelvragen zijn resultaten die

vervolgens als input dienen voor de ontwikkeling van de conclusie, waar de aanbeveling op gebaseerd

wordt. Middels de discussie wordt er gereflecteerd op het gehele proces.

16

Figuur 4: Onderzoeksdesign

2.4 Dataverzameling

Zoals te zien in het onderzoeksdesign wordt er op meerdere manieren data verzameld om de

praktijkvraag zo goed mogelijk te beantwoorden. Om de eerste deelvraag te beantwoorden wordt

gebruik gemaakt van best practices. Hierbij is voor Coolblue en Nike gekozen. Bij de tweede deelvraag

wordt er data verzameld vanuit verschillende bronnen zoals te zien in het onderzoeksdesign. Data

wordt verzameld vanuit deskresearch, experts op het gebied van identiteitsmarketing en

communicatie en een marketingcongres (24Academy) dat zich richt op het onderwerp “purpose”. De

derde deelvraag is gericht op ontwerpend onderzoek en hierbij wordt er data verzameld en de

resultaten weergegeven vanuit focusgroep sessies, individuele gesprekken, observatie en interne

documenten. Ook de vierde deelvraag is gericht op ontwerpend onderzoek en hiervoor wordt er data

verzameld vanuit gesprekken met het evenementen team en wordt deskresearch gebruikt om de

doelgroep verder kaart te brengen en te segmenteren.

2.5 Data-analyse

Voor de verschillende manieren van dataverzameling worden er ook bijpassende manieren van

analyseren toegepast. Bij Sportbase.com mogen geen gesprekken worden opgenomen in verband met

geheimhouding plicht. Er is daarom gekozen om tijdens de gesprekken te notuleren en dit zo specifiek

mogelijk op te schrijven. Bij de post-it sessie is er data verzameld door middel van alle informatie die

op de post-its staat. Dit is gebundeld en gecodeerd. Bij de identiteitssessie heeft Eamon Fokkinga

tijdens de sessie genotuleerd. Deze sessie is hierna volledig uitgewerkt in verslag vorm en de

belangrijke punten zijn gecodeerd. Hetzelfde geldt voor de interviews met de communicatiebureaus.

Van de data die opgedaan is tijdens het marketingcongres van 24academy zijn tijdens de verhalen van

de sprekers genotuleerd en in verslag vorm is de opgedane kennis verwerkt.

De data-analyse is een onderdeel van de resultaten sectie. De resultaten die uit de sessies, interviews,

deskresearch, congressen en individuele gesprekken komen worden verwerkt in het beantwoorden

van de deelvragen. Bij deelvraag drie wordt er gebruik gemaakt van het vliegwiel van identiteit. Ook

wordt er gebruik gemaakt van het model van Birkigt en Stadler om de resultaten te verwerken op het

gebied van communicatie, gedrag en symboliek.

17

Hoofdstuk 3: Onderzoek en resultaten

3.1 Welke bedrijven zijn succesvol in identiteitsmarketing en public relations en

waarom?

3.1.1 Best practice: Identiteit Coolblue

Als het gaat over identiteitsmarketing en het creëren van een goed imago dan is Coolblue misschien

wel het aller coolste voorbeeld. Coolblue is in 1999 begonnen als studentenbedrijfje en nu uitgegroeid

tot een bedrijf met 3.628 werknemers en een omzet van 1.35 miljard in 2018 (ecommercenews, 2019).

Hoe weet dit bedrijf in een relatief verzadigde markt elk jaar nog enorm te groeien? Dit is gelukt door

de obsessieve focus op klanttevredenheid en om ‘gewoon’ te verwonderen. Dit houdt in dat Coolblue

bijna perfect in speelt op de wensen van de klant en altijd net een stapje verder gaat dan andere

bedrijven op het gebied van service. Ze hadden van begin af aan een duidelijk doel. Namelijk de klant

blij maken (Coolblue, 2019)! Ze doen alles voor een glimlach zoals ze zelf zeggen. De CEO van Coolblue

Pieter Zwart zegt in een interview het volgende over de normen en cultuur van zijn bedrijf: “Toen het

studentenbedrijfje snel groter werd en er ongeveer 80 werknemers waren, moesten we ervoor zorgen

dat de identiteit van Coolblue gewaarborgd zou blijven. We kwamen met zijn allen bij elkaar en gingen

om tafel om een aantal grote beslissingen te maken en voor altijd vast te stellen. Vragen zoals waar

we voor staan, wie we willen zijn, wat we belangrijk vinden en de kernwaarden hebben we toen

beantwoord en opgeschreven in een soort manifest” (Zwart, 2017). Ze maken deze beloftes waar door

intern hier alles op in te richten (gedrag, communicataie en symboliek). Vier kernwaarden staan

centraal bij Coolblue. Eigenzinnig, vrienden, flexibel en gewoon doen. De bedrijfsstructuur is op dit

doel én de kernwaarden afgestemd door middel van een platte structuur en alle werknemers worden

geselecteerd op deze kernwaarden. Doordat het intern goed georganiseerd is en iedereen bij wil

dragen aan het gemeenschappelijke doel van Coolblue, komt dit in de externe communicatie en

dienstverlening sterk naar buiten (Hakker, 2016). Het imago van Coolblue staat nagenoeg gelijk aan de

identiteit van dit bedrijf. Dit is bewerkstelligd door de manier waarop het bedrijf campagnes en de

eigen social mediakanalen inzet. De tone of voice sluit aan op de kernwaarden en is extern precies

hetzelfde als intern. Ze durven zichzelf echt te laten zien en maken het niet mooier of professioneler

dan dat het is. Bij de kernwaarden en uitstraling van Coolblue voelen veel consumenten zich prettig en

kunnen zich associëren met het bedrijf. Tegenwoordig verwachten consumenten van bedrijven dat ze

transparant en eerlijk zijn en op één lijn staan met de consument (Adformatie, 2016). Door de sterke

interne branding van Coolblue, is het bedrijf erin geslaagd om één van de grootste webwinkels te

worden in de Benelux van dit moment.

3.1.2 Best practice: Nike en de campagne met Colin Keapernick
In deze tweede best practice wordt het grootste sportbedrijf van de wereld aangehaald. Nike. Nike

heeft vrij recent (2018), een public relations campagne opgezet met de American Football speler Colin

Kaepernick. Nike heeft een duidelijke identiteit die in lijn staat met het imago van het merk. Ze hebben

net als Coolblue de identiteit enorm scherp en alle uitingen van Nike staan in lijn met de identiteit van

het bedrijf. Doordat zij dit op een goede manier communiceren door middel van symboliek,

communicatie en het gedrag, heeft de doelgroep het juiste imago gevormd. Nike heeft als missie: “To

bring innovation and inspiration to every athlete* in the world” (Nike, sd). Ze zien sport als middel om

de wereld duurzamer te maken. Nike doet er van alles aan om klanten aan hun merk te binden, zodat

er niet overgestapt wordt op één van alle andere sportmerken.

18

Over de campagne met Colin Kaepernick heeft Nike goed nagedacht. Het is een strategische zet

geweest om de nieuwe generatie aan het merk te binden. Nike laat met deze omstreden sporter zien

dat zij duidelijk ergens voor staan en hier transparant in willen zijn naar de wereld toe. Keapernick is

bekend geworden doordat hij sinds 2016 meerdere wedstrijden knielde wanneer het volkslied van

Amerika werd afgespeeld voor de wedstrijd. Dit was een protest tegen de ongelijkheid in het land en

de optredens van politie tegen donkere mensen. Nike maakt, door Kaepernick het nieuwe gezicht te

maken van de campagne, duidelijk dat zij het hiermee eens zijn. Dit zorgde voor enorm veel ophef in

het nieuws en het ging heel de wereld over via het internet. Social mediakanalen stonden er vol van

en alle bereikte mensen hadden er een mening over. Zowel negatief als positief (nos, 2018).

Deze PR-campagne heeft enorm bijgedragen aan het versterken van het imago van Nike. Ze hebben

laten zien dat zij op deze manier de wereld inspireren en dragen hiermee bij aan de identiteit van Nike.

De campagne heeft gezorgd voor een significante stijging in de kwartaalomzet (Telegraaf, 2018) en

daarbij heeft Nike ervoor gezorgd dat ze de doelgroep die ze aan zich willen binden, nog loyaler

gemaakt. De doelgroep die wel Nike spullen had maar door deze campagne niets meer met het merk

te maken wil hebben, daar wil Nike ook graag afstand van nemen. Dit zorgt er alleen maar voor dat

het merk sterker wordt, omdat de groep die Nike trouw blijft dezelfde waarden uitdraagt als het bedrijf

dat doet.

3.2 Deelvraag 2: Op welke manier kan je een merk laden?
Om als bedrijf en merk te groeien in de markt moet het bedrijf of merk geladen worden. Maar hoe

wordt een merk van een bedrijf geladen en wat houdt dit in?

Bij het laden van een merk is de essentie dat het merk of bedrijf op zo een manier intern en extern

beleefd wordt dat het in het brein van de medewerkers en de consumenten bepaalde associaties

oproept. Er zijn een aantal punten die gemeten kunnen worden bij het laden van een merk. Dit is de

naamsbekendheid en zichtbaarheid, de associaties die het oproept bij de consumenten (imago en

positionering) en de interne branding (identiteit en merkverhaal) (Riezebos, 2017).

3.2.1 Naamsbekendheid en zichtbaarheid
Om als merk of bedrijf mee te doen is naamsbekendheid en zichtbaarheid onmisbaar. Wordt een

bedrijf of merk niet gezien dan wordt het ook niet overwogen bij consumenten en kunnen er geen

associaties of emoties worden opgeroepen bij het merk. Naamsbekendheid en zichtbaarheid is een

randvoorwaarde om als merk of bedrijf te kunnen slagen anders wordt het merk niet eens overwogen

(Sharp, 2010). Er moet als bedrijf wel voor gezorgd worden dat deze naamsbekendheid en

zichtbaarheid onder de beoogde doelgroep wordt verspreid. Uit een sessie met het reclamebureau

BrandBuilders werd verteld door Jan Willem Rozema: “Naamsbekendheid genereren en zichtbaarheid

creëren wordt pas interessant als dit in samenwerking gaat met het oproepen van emoties, waarden

en normen en associaties. Dit zorgt er namelijk voor dat de naam van het merk ook blijft hangen en

consumenten het merk zullen overwegen”.

19

3.2.2 Interne branding
Emoties, waarden en normen en associaties oproepen bij de doelgroep en maatschappij gaat niet

vanzelf. Een essentieel onderdeel bij het laden van een bedrijf of merk is de interne branding.

Succesvolle merken zijn vaak ontstaan door de extreme betrokkenheid van werknemers. Hierbij gaat

het om gedeelde normen en waarden, collectieve identiteit, commitment en het werken uit een

inspirerende missie en visie (Riezebos, 2017). Dit was ook het geval bij de best practice van Coolblue.

Ook Simon Sinek geeft aan in de theorie van de Golden Circle dat het eerst gaat om waarom een merk

of bedrijf op de wereld gezet is. Wat is het overkoepelende doel? De identiteit van het bedrijf en merk.

Dit hoor allemaal bij interne branding en de identiteit kan alleen consistent door worden gevoerd in

de externe communicatie als dit intern door alle medewerkers op handen wordt gedragen.

Communicatie experts Peggy Limburg (Senza) en Ron Overbeek (Statement) gaven beide in het

netwerkgesprek aan dat er consistent en consequent de interne boodschap extern gecommuniceerd

moet worden. De ‘purpose’ van het bedrijf moet duidelijk worden overgebracht naar de buitenwereld

stelt ook Rens verweij (creative VICE) in zijn presentatie op de 24Academy marketingcongres te

Amsterdam. Dit kan het beste gedaan worden door je als bedrijf te bevinden onder de doelgroep. Op

die manier is het mogelijk om perfect aan te sluiten bij de doelgroep, aldus Rens Verweij.

3.2.3 Imago en positionering
Imago en positionering geeft aan wat de individuen van de doelgroep en de maatschappij denken over

het merk en het bedrijf. Wanneer de bedrijfs- of merkidentiteit intern gevormd is en geuit wordt

ontstaat dus het imago. Het imago wordt extern gecreëerd door de doelgroepen. Zoals weergegeven

in het theoretisch kader met het model van Birkigt en Stadler zijn er drie hoofdinstrumenten die de

identiteit van het bedrijf laten zien aan de doelgroep. Hierbij gaat het om de symboliek, gedrag en

communicatie. Deze drie instrumenten worden opgevangen door de doelgroep en die verwerken deze

drie instrumenten wat ervoor zorgt dat er bepaalde associaties, emoties en normen en waarden

worden gevormd over het merk of bedrijf. Het merk wordt dus extern geladen door deze drie waarden.

Als uit doelgroeponderzoek blijkt dat de doelgroep het bedrijf anders ziet (het imago) dan wat het

bedrijf of merk wil uitdragen dan is er een mismatch. Dit kan worden bijgesteld door iets met één of

meer van de instrumenten te doen als bedrijf of merk zijnde.

3.2.4 Samenvatting deelvraag 2
Om een merk te laden zijn verschillende bouwstenen essentieel. Onder het laden van een merk wordt

het volgende verstaan. Een merk op zo een manier onder de aandacht brengen bij de doelgroep en

maatschappij, waardoor er bepaalde emoties, normen en waarden en associaties met het merk

worden gemaakt. Om dit te bewerkstelligen moet een merk of bedrijf eerst intern kijken naar de

‘purpose’ die zij na streven. Hier horen een aantal vragen bij die afkomstig zijn van de Golden Circle

van Simon Sinek: Waarom zijn we op de wereld? Welke boodschap willen we overbrengen? Wat is ons

verhaal en onze missie en visie? Vervolgens moet dit bij alle werknemers doordringen, zodat het

consequent en consistent kan worden door vertaald naar de buitenwereld. Een voorwaarde om dit te

kunnen door vertalen naar de buitenwereld is naamsbekendheid en zichtbaarheid van het bedrijf of

merk. Dit kan online of offline zijn en hier kunnen tal voor strategieën worden ingezet. Vervolgens is

het zaak, wanneer de doelgroep en maatschappij in contact komt met het merk of bedrijf, dat er

bepaalde associaties worden gemaakt en dat het emoties oproept. Dit zorgt ervoor dat de

buitenwereld het bedrijf kan gaan overwegen en onthouden. Hiermee wordt het imago gecreëerd. Er

20

zijn drie hoofd bouwstenen voor nodig. Dit is de symboliek, het gedrag en de communicatie die geuit

wordt door het merk of bedrijf.

3.3 Deelvraag 3: Wat is de identiteit van Sportbase.com?

3.3.1 Analyse identiteit Sportbase.com
Om de identiteit van Sportbase.com te gaan verankeren is aan de hand van de modellen van het

Vliegwiel van Morel en Birkigt en Stadler de identiteit geanalyseerd en wordt dit uitgewerkt. Ook de

Golden Circle van Simon Sinek is van grote waarde geweest als ondersteuning voor de andere twee

modellen. Op basis van bovenstaande deelvragen is onderzocht wat belangrijk is om een merk te

laden. De identiteit is de basis en dit is dan ook verder onderzocht.

Bij het vormen van de identiteit, in de fase waar het bedrijf nu in zit, moeten alle medewerkers die er

nu werken betrokken worden. Door gedeelde waarden en normen aan elkaar te koppelen zorgt dit

ervoor dat alle werknemers achter de identiteit komen te staan die gevormd wordt. Op die manier kan

er constant door alle werknemers worden bijgedragen aan het versterken van de identiteit. Om dit

door te laten dringen bij de werknemers zijn er eerst individuele gesprekken gevoerd, om draagvlak te

creëren voor een focusgroep sessie met het hele bedrijf. Uit de individuele gesprekken bleek dat er

behoefte was aan een identiteit. Dit had vooral te maken met dat de werknemers op die manier zelf

makkelijker keuzes kunnen maken in hun werkzaamheden en ook weten waarvoor ze dit doen. Een

merkverhaal zorgt voor meer beleving en met een sterke identiteit kunnen werkzaamheden en

resultaten beter in kaart worden gebracht met betrekking tot het effect dat deze werkzaamheden en

resultaten hebben. De vier werknemers waar een gesprek mee gevoerd is waren enthousiast om er

goed over na te denken en hier een focusgroep sessie voor in te plannen.

Bij de focusgroep sessie is eerst het belang van een sterke identiteit uitgelegd op basis van de

informatie in de vorige deelvragen. Voor de focusgroep sessie waren er vijf vragen opgesteld waarvan

er vier zijn behandeld. De belangrijkste resultaten van de focusgroep sessie worden verwerkt door

middel van het vliegwiel van Morel. Voor de hele uitwerking van de sessie zie bijlage 1.

3.3.3. Resultaten beschreven o.b.v. het Vliegwiel van Morel:
Bouwsteen 1; Drijfveren

- Kennisdeling

Sportbase.com deelt graag haar kennis over sport. En dan met name sportondersteuning.

Sportbase.com heeft de experts, partners en producten in huis om, sport breed, goede adviezen te

geven. Hierover zegt de marketingdirecteur tijdens de identiteitssessie: “Er zijn bestaande innovatieve

sporthulpmiddelen waar zowel de recreatieve als de topsporter in Nederland en omgeving geen weet

van heeft dat ze er zijn. Deze producten zijn in het buitenland, met als voorbeeld de Verenigde Staten,

al wel doorgebroken. De producten helpen op het gebied van voorbereiding, prestatie en herstel. Wij

zien het als onze taak om de voordelen van deze producten en manier van trainen kenbaar en belangrijk

te maken voor alle sporters.”

- Ondersteunen (PPR)

Verder is in de gesprekken en de identiteitssessie door meerdere medewerkers benoemd dat

Sportbase.com de meest ondersteunende wil zijn. Hier waren alle werknemers het mee eens. En de

21

meesten benoemden dit ook. Sportbase.com wil alle sporters zo goed mogelijk ondersteunen door

middel van het concept Prepare, Perform, Recover. Dit houdt in dat Sportbase.com sportproducten in

huis heeft die ervoor zorgen dat de sporters optimaal ondersteund worden om hun sportdoelen te

behalen. Dit heeft te maken met prestatie verbetering, maar ook met het veraangenamen van sporten.

- De manier van sporten veranderen

Een andere drijfveer is dat geconstateerd is vanuit de markt dat er enorm veel sporters zijn die niet

goed weten hoe er gesport moet worden en welke facetten hierbij belangrijk kunnen zijn. De event

medewerker zegt hierover: “Sportbase.com wil er op een laagdrempelige manier voor zorgen dat

sporters hun sportgedrag veranderen naar een gezonde sportstijl. Dit moet zorgen voor minder

blessures en een hoger niveau van sporters.”

Bouwsteen 2; Bekwaamheid

Om de doelen en drijfveren waar te kunnen gaan maken moet Sportbase.com ook over de juiste

mensen beschikken. De werknemers die er nu werken hebben de volgende functies:

Marketingdirecteur, Eventmanager, webshopmanager, contentmanager, marktanalist en event

medewerker. De productkennis heeft Sportbase.com in huis. Het team bestaat uit allemaal

sportfanaten met o.a. een oud olympisch schaatsster en een hockeyster die uitkomt op het hoogste

niveau van Nederland. Kennis als het gaat om sportervaring zit in het bedrijf, maar wel maar op een

aantal sporten. Om daadwerkelijk een platform te worden dat sport breed advies kan geven wordt er

al op kleine schaal gewerkt met ambassadors. Dit team is echter nog wel erg klein waardoor het advies

geven op dit moment nog niet uit de verf komt.

Bouwsteen 3; Leiderschap

Doordat de identiteit nog niet echt scherp is, wordt hier ook niet echt op aangestuurd en worden de

drijfveren en kernwaarden nog niet uitgedragen door de werknemers. De marketingdirecteur zegt

hierover: ““Je moet het zien alsof we in een soort speeltuin zitten en dat we aan het proberen en

oefenen zijn. De kernwaarden en identiteit komen later wel van pas en het is in deze fase logisch dat

we nog geen identiteit en kernwaarden hebben.”

Bouwsteen 4; Dienst

De contentmanager zegt hierover: “We bieden een platform, waar alle benodigde producten op het

gebied van sportondersteuning te vinden zijn voor elke sport. Daarnaast voorzien we ook in de behoefte

van sportadvies geven”. De eventmanager zegt: “We bieden ook onze expertise aan op evenementen

waar we de sporters ondersteunen”.

Bouwsteen 5; Omgeving

Sportbase.com bevindt zich in een online omgeving. Het is een webshop en is te vinden op het internet.

De webshop straalt kwaliteit uit volgens meerdere externe meningen en is van hoog niveau. Visueel

gezien laat Sportbase zien dat ze alles in huis hebben voor elke sport op de webshop. De blogs en

adviezen die Sportbase.com wil geven zijn nog niet te zien in de online omgeving. “Dit is voor in de

toekomst een doel om de webshop te vullen”, geeft de contentmanager aan.

Bouwsteen 6; Communicatie

Uit de focusgroep sessie en individuele gesprekken met de marketingdirecteur, contentmanager en

eventmanager is gebleken dat Sportbase.com nog weinig naar buiten wil communiceren. Eerst moet

22

alles intern goed staan en geregeld worden. De communicatie die nu gedaan wordt is in de vorm van

nieuwsartikelen. Deze artikelen zijn zo beschreven dat de waarden waar Sportbase.com voor staat er

steeds in terugkomen.

Bouwsteen 7; Klant

Sportbase.com heeft ervoor gekozen nog niet actief naar buiten te treden. Hierdoor is er nog weinig

bekend over de klanten die Sportbase.com bediend en hoe de klanten Sportbase.com zien. Uit vier

reviews op de website is te lezen dat die klanten tevreden zijn over hun aankopen op de webshop.

Bouwsteen 8; Maatschappij

Doormiddel van de interne analyse is geconstateerd dat het bedrijf niet direct een link legt met het

betekenisvol zijn voor de maatschappij. Er wordt meer gefocust op manieren waarop de meeste

producten verkocht kunnen worden. Echter is in gesprek met de marktanalist wel naar voren gekomen

dat we van betekenis zijn om sport voor de consumenten te veraangenamen en blessures te

voorkomen.

Bouwsteen 9; Medewerker

Doordat er niet direct een merkbelofte is vastgesteld ervaren medewerkers ook niet dat zij een

bijdrage leveren aan de merkbelofte. Wel voelen medewerkers dat zij betrokken worden bij het bedrijf

en een verschil kunnen maken met de input die zij leveren. Ondanks dat de merkbelofte en identiteit

nog niet duidelijk is vastgesteld wordt er wel onbewust gewerkt om bij te dragen aan de richtlijnen die

in het hoofd zitten.

Bouwsteen 10, 11 en 12; Reflecteren, verdiepen en doorleven

Binnen het bedrijf zijn er geen SMART doelstellingen opgesteld als het gaat om de identiteit of omzet.

Er wordt wel elke maandag gereflecteerd op de week ervoor, maar dit heeft betrekking op de

werkzaamheden en er wordt hierin geen bewuste relatie gelegd met de bijdrage die geleverd wordt

aan de identiteit. Er wordt wel telkens meer verdiept in de identiteit en het bewust zijn begint

langzaam te komen dat de identiteit van grote waarde is voor het bedrijf. Dit werd ook kenbaar

gemaakt in een sessie met Brand Builders. Doordat het bewust zijn over dit onderwerp steeds meer

komt, wordt er scherper opgelet en wordt getracht dit verder te doorleven in de toekomst.

In de figuur hiernaast is er visueel weergegeven hoe

Sportbase.com scoort in het Vliegwiel van identiteit.

Sportbase.com is geplaatst tussen de lijn van de

duisternis en de schemering. Deze keuze is

gebaseerd op dat het eerste kwart voor

Sportbase.com steeds duidelijker in kaart wordt en

is gebracht. Echter moet er nu ook meer vanuit de

interne identiteit gehandeld en gerealiseerd worden

om de identiteit scherper te stellen naar de

buitenwereld toe. Het identiteitswiel moet

doorlopen blijven worden, om tot het licht te komen.

Figuur 5: Identiteit score Sportbase.com

23

3.3.4 Identiteit Sportbase.com
Vanuit de analyse die gedaan is om de identiteit te creëren wordt eerst de ‘purpose’, missie, visie en

kernwaarden beschreven van Sportbase.com. Ook wordt input meegenomen die verkregen is door

observatie en werkzaamheden tijdens het stagejaar.

Waarom is Sportbase.com op de wereld (Our purpose)?
In Nederland groeit het aantal mensen dat aan sport doet en vooral de ongeorganiseerde sport groeit
snel (nosnsf, 2018). Sporters sporten meer voor zichzelf en halen informatie veelal van het internet. Er
zijn vaak talloze websites die geraadpleegd worden. Wij willen de manier waarop mensen sporten gaan
veranderen! Wij bieden een platform waarop alles te vinden is als het gaat om advies en producten op
het gebied van bijna elke grote en kleinere sport. Door onze drang naar innovatie en expertise willen
wij sporters ondersteunen om blessures te voorkomen, prestaties te verbeteren en meer plezier en
gemak laten beleven tijdens en om het sporten heen! Wij zorgen ervoor dat je het beste uit jezelf kan
halen.

Missie Sportbase.com
Onze missie is om de manier waarop mensen sporten te veranderen! Wij willen een platform bieden
waar elke sporter van elk niveau, elke leeftijd en conditie naar toe kan komen om advies te krijgen
voor hun sport. De markt op het gebied van sportbenodigdheden* heeft enorm veel te bieden. Wij
zien het als onze taak om alle sporters op de hoogte te houden van deze ontwikkelingen, waardoor wij
de sporter ondersteunen in een optimale sportbeoefening.
Sportbenodigdheden*: Alle producten die de sporter helpen op het gebied van sporten naast de standaarduitrusting (kleding,
sportballen, sticks etc.) om het beste uit jezelf te halen.

Visie Sportbase.com
Ons concept: Prepare. Perform. Recover. Wij ondersteunen sporters optimaal in de gehele
sportbeoefening met de beste producten en adviezen. Tijdens de voorbereiding, tijdens het moment
van presteren en tijdens het herstel. Door samen te werken met onze ambassadeurs in de topsport en
ons netwerk van experts, bestaande uit sportverzorgers en fysiotherapeuten, geloven wij dat wij onze
missie kunnen waarmaken. Wij zijn niet alleen online te vinden, maar vinden het belangrijk om ons
tussen de sporters te mengen en we staan dan ook veel op sportevenementen.

Kernwaarden Sportbase.com
Hoofdkernwaarde: Ondersteunen
Wij willen de beste ondersteuning bieden die er is. Sporters verder helpen in hun sportbeoefening en
sportverzorging is wat ons energie geeft. Om de beste ondersteuning te bieden staan de volgende
kernwaarden bij ons centraal:

Expertise en kennisdeling
Advies geven kan iedereen. Goed en onderbouwt advies geven is al lastiger. Wij kunnen niet alles zelf
en werken daarom samen met experts op het gebied van sportverzorging, topsporters en
fysiotherapeuten om de nieuwste en juiste kennis te delen.

Innovatief
Wij kijken graag naar de toekomst en willen vooroplopen met ons productassortiment. Constant zijn
we bezig met het zoeken naar innovatieve en kwalitatief goede sporthulpmiddelen.

Sportsminded
Sport is onze gedeelde passie. Deze passie willen wij graag uiten en delen met alle sporters van elk
niveau, conditie en leeftijd. Alles wat wij doen staat in het teken van sport en het verbeteren van sport.

24

Groot denken
Ergens het beste in worden zoals het meest ondersteunend zijn eist doorzettingsvermogen en de durf
om dingen groot aan te pakken. We zullen er alles aan doen om dit waar te maken en niks is te gek.

3.4 Deelvraag 4: Welke doelgroep is het meest relevant voor een public relations plan?

In de deelvraag over het laden van een merk komt prominent naar voren dat het zaak is dat er bepaalde

associaties en emoties worden opgeroepen bij de doelgroep die een bedrijf voor ogen heeft. Hierbij is

het belangrijk wanneer er vanuit de identiteit extern gecommuniceerd wordt door het bedrijf dat het

bedrijf ook zicht heeft op de doelgroep die ze willen bereiken. Om te weten hoe de doelgroep eruitziet

moet er een doelgroep onderzoek worden gedaan. Vanuit de interne documenten van Sportbase.com

wordt gesteld dat de doelgroep elke sporter is van elk niveau, elke leeftijd en elke conditie. Aangezien

dit enorm breed is en het veel tijd en geld kost om alle sporters in Nederland te bereiken, wordt er

gekeken wat het meest relevante deelsegment is om op te richten voor Sportbase.com.

3.4.1 Evenementen

Via evenementen waarop Sportbase.com staat is er meer duidelijk geworden over de consumenten

doelgroep. Het evenementen team heeft op hardloopevenementen (bosscross, marathons,

trailrunning, mud runs), fitnessevenementen, gezondheidsevenementen en wielerevenementen

gestaan. Uit onderzoek van deze evenementen door het evenemententeam en marktonderzoek die

gedaan is door de marketingdirecteur en de markt analist is gebleken dat innovatieve producten zoals

de Hypervolt van Hyperice al omarmd wordt in de fitnessbranche. Dit was te zien aan de resultaten

van de verkoop bij de FitFair, waar veruit de meeste innovatieve producten zijn verkocht op een

evenement. Er ligt een grote kans in de duursport markt. Ook dit is tijdens evenementen gebleken. “Bij

duursport evenementen is er veel interesse in de producten. Er wordt echter bijna niks aangeschaft”,

geeft de event medewerker van Sportbase.com aan. Dit kan meerdere redenen hebben. Door

observatie en gesprekken met de sporters blijkt dat de sporters niet weten wat voor producten het

zijn en wat het precies doet. Daarbij kennen ze ook de naam Sportbase.com ook niet en is er dus nog

geen vertrouwen opgebouwd om snel een beslissing te nemen over de aanschaf van een duurder

product. Duursporters hebben eigenlijk geen idee van de innovatieve producten terwijl deze

producten bewezen effectief zijn om sportprestaties te verbeteren. Er ligt hier dus een enorme kans

en taak om de sporters te gaan informeren over de mogelijkheden en effectiviteit van deze producten.

Uit de resultaten van de evenementen die Eamon Fokkinga heeft waargenomen kan Eamon Fokkinga

aangeven dat vooral prestatieduursporters de producten interessant vinden, maar niet aanschaffen.

Uit observatie op een hardloopevenement door Joep Hörst en gesprekken met de deelnemers op het

evenement van de boscross in Amsterdam bleek eveneens dat vooral de prestatiesporters veel

interesse toonden, maar niet op de hoogte zijn van de producten en ontwikkelingen in deze branche.

Hierdoor gaan ze niet tot aankopen over.

3.4.2 Segmentatie

Om de prestatie duursporters inzichtelijk te maken is verdere deskresearch uitgevoerd. Het segment

is beoordeeld op demografische, psychografische, sociaaleconomische en gedragsfactoren Het GfK

heeft een onderzoek gedaan naar de verschillende typen sporters, waar het segment prestatiesporters

25

een onderdeel van is. INretail heeft dit onderzoek

overzichtelijk weergegeven in het overzicht

hiernaast (INretail, 2016). Te zien is, is dat de

prestatiesporters grotendeels vertegenwoordigd

is in de leeftijd categorie van 24-44 jaar. Daarbij

zijn ze ook het meest online georiënteerd,

besteden ze het meest en sporten ze het vaakst in

vergelijking met de andere typen sporters. Verder

weerspiegelt de informatie die is opgedaan tijdens

de evenementen ook met de top drie favoriete

sporten. De meeste interesse op evenementen

komt vanuit de fitness branche, vervolgens uit de

hardloopbranche en als derde uit de fietsbranche.

De andere typen sporters zijn in onderstaand

tabel weergegeven zodat er een vergelijking

gemaakt kan worden.

De prestatie sporter is het meest interessante

segment om op te gaan richten met het public

relations plan in vergelijking met de andere typen

sporters. Dit heeft een aantal redenen.

Sportbase.com biedt een assortiment aan dat de

beste kwaliteit wil bieden en hierdoor is

Sportbase.com niet het goedkoopst. Uit de analyse m.b.t. de identiteit van Sportbase.com blijkt dat

Sportbase.com ervoor wil zorgen dat sporters het beste uit zichzelf halen. Prestatiesporters zijn hier

ook constant mee bezig. Het is een goede match om op deze doelgroep in te gaan spelen als het gaat

om de eerste stappen voor het naar buiten treden van Sportbase.com. Op deze manier is de kans het

grootst dat de rest van de wereld Sportbase.com gaat associëren met de identiteit die Sportbase.com

wil uitstralen. Daarbij zal deze doelgroep de producten innovatieve producten en de adviezen het

snelst gaan omarmen. Hier zitten de meeste innovators die als eerst bereikt moeten worden door

Sportbase.com.

Type

sporter

Criteria % van totaal 24-

44 jaar

Sportfrequentie

per week

Gem. besteed

bedrag

% van totaal met

Online voorkeur

Gezelligheid

sporter

36% 1,93 keer €265,- 15%

Gezondheid

sporter

43% 1,90 keer €228,- 20%

Prestatie sporter 48% 3,18 keer €417,- 21%

Vereniging

sporter

39% 2,53 keer €341,- 18%

Zuinigheid

sporter

49% 1,87 keer €139,- 20%

Tabel 1: Segmentatie sporters

Bron: (INretail, 2016)

Figuur 6: Segmentatie prestatiesporter

26

4.0 Conclusie en aanbevelingen
In dit hoofdstuk zal op basis van de beantwoorde deelvragen een conclusie worden getrokken om de
hoofdvraag, “Op welke manier kan Sportbase.com geladen worden om betekenisvol te zijn voor haar
klanten?”, te beantwoorden. Vervolgens wordt er een adviesplan geschreven hoe het antwoord op
de hoofdvraag geïmplementeerd kan worden.

4.1 Conclusie

Vanuit het vooronderzoek is geconstateerd dat Sportbase.com nog geen duidelijke identiteit en dat de

missie, visie en kernwaarden alleen in het hoofd zitten. Sportbase.com heeft als doel om de

sportverzorgingsmarkt voor consumenten te veroveren en hiervoor moet Sportbase.com geladen

worden.

In dit onderzoek zijn resultaten verzameld om de hoofdvraag, ‘Op welke manier kan Sportbase.com
geladen worden om betekenisvol te zijn voor haar klanten?’, te beantwoorden. Uit de eerste
deelvraag blijkt dat Coolblue en Nike hun succes te danken hebben aan de sterke associaties die de
bedrijven oproepen bij consumenten. Deze associaties liggen in lijn met de identiteit die intern is
opgesteld. Dit hebben ze bereikt door consequent en consistent de identiteit extern te uiten in alles
wat zij doen. De CEO van Coolblue, Pieter Zwart, gaf aan in een interview dat voordat Coolblue te
groot werd, ze snel moesten zorgen dat de identiteit van het bedrijf vastgesteld moet worden om
sturing te blijven geven en consistent te kunnen blijven in de gehele bedrijfsvoering. De belangrijkste
resultaten uit de best practice van Nike, is dat zij vanuit hun identiteit het durven om bepaalde
keuzes te maken waar zij voor staan en dit te uiten via campagnes. Uit deze best practices kan de
conclusie worden getrokken dat het belangrijk is om de identiteit op tijd te waarborgen voordat het
te lastig wordt om te blijven managen. Uit het voorbeeld van Nike is te halen dat een merk ergens
voor moet staan en bepaalde keuzes moet maken waar ze wel en niet mee geassocieerd willen
worden. Dit kan duidelijk gemaakt worden door campagnes waaruit dit blijkt. Deze keuzes worden
gemaakt op basis van de identiteit van het bedrijf.

Bij de tweede deelvraag die gaat over het laden van een merk wordt vanuit meerdere bronnen

aangekaart dat het bij het laden van een merk om meerdere dingen gaat. Wat hierin het belangrijkst

is, is dat ervoor gezorgd wordt dat je als merk wordt overwogen door de doelgroep die wordt beoogd.

Om overwogen te worden door de doelgroep moet je een merk laden en een essentieel onderdeel

hierin is de identiteit van het bedrijf. Het communiceren van de ‘purpose’ van het bedrijf zorgt voor

het oproepen van associaties en dit moet via verschillende kanalen onder de aandacht worden

gebracht bij de consument. Maak gebruik van kanalen waar de doelgroep zich bevindt en leer de

doelgroep op die manier constant beter kennen.

Uit de derde deelvraag is de opzet van de identiteit van Sportbase.com gemaakt. Sportbase.com wil

de manier van sporten veranderen en de wereld laten zien wat de sporthulpmiddelen markt te bieden

heeft om alle sporters optimaal te kunnen ondersteunen op het gebied van Prepare, Perform, Recover.

Hierbij staan de kernwaarden, expertise en kennisdeling, innovatief, sportsminded en groot denken

centraal en deze kernwaarden moeten worden overgedragen aan de doelgroep. Deze kernwaarden

zijn de associaties die bij de doelgroep opgeroepen moeten worden wanneer er gedacht wordt aan

het aanschaffen van sportproducten en er toe leiden dat Sportbase.com overwogen wordt. Uit deze

deelvraag kan ook geconcludeerd worden dat Sportbase.com nog in de schemering zit als er gekeken

wordt naar het Vliegwiel van Morel. Door de stappen in de handelingsfase beter in te gaan richten

kunnen er vervolgstappen worden gemaakt om de identiteit naar het licht te krijgen.

27

In de laatste deelvraag is besproken welk deelsegment het best te bereiken is om het merk lading te

geven. Uit onderzoek op evenementen en deskresearch is het deelsegment prestatie sporters die aan

loop- en fietssporten doen het segment dat zich hiervoor het beste leent.

Vanuit de antwoorden op de deelvragen kan een conclusie worden getrokken op de hoofdvraag. De

eerste stappen zijn gezet omtrent het vormen van de identiteit. De missie van Sportbase.com is om de

manier van sporten te veranderen en alle sporters zo optimaal mogelijk te ondersteunen in hun

sportbeoefening. Er ligt een grote taak voor Sportbase.com om de sporters bewust te maken van de

mogelijkheden die sporthulpmiddelen bieden om het sporten te verbeteren. Om dit voor elkaar te

krijgen zal Sportbase.com vertrouwen op moeten bouwen bij de doelgroepen die zij willen bedienen

en in nauw contact komen te staan met die doelgroepen. Om de identiteit op zo een manier te laden

dat Sportbase.com betekenisvol kan zijn voor haar klanten moet er nog aan wat knoppen worden

gedraaid als gekeken wordt naar het Vliegwiel van Identiteit. Sportbase.com wil betekenisvol zijn door

sporters te kunnen laten genieten van hun sport en hierin de prestaties te verbeteren. Het eerste kwart

van het model wordt steeds helderder. Het is zaak om dit verder uit te bouwen in het tweede kwart

van het model, waar Sportbase.com het handelen naar de identiteit verder uit gaat bouwen. Dit

handelen moet in het teken staan van de purpose, missie, visie en de kernwaarden die zijn beschreven

in de derde deelvraag.

Dit kan door een community op te zetten waarbij Sportbase.com samen met de doelgroep kennis en

expertise kan delen op het gebied van Prepare, Perform, Recover. Op die manier kan Sportbase.com

betekenisvol zijn voor haar doelgroepen. Sportbase.com zal in de toekomst bij elke stap en keuze die

gemaakt wordt moeten kijken naar de eigen identiteit. En vanuit daar keuzes maken omtrent het

gedrag, de communicatie en de symboliek die zij zenden naar de klantgroepen.

Doordat bij de focus groep sessie over de identiteit ter sprake kwam dat Sportbase.com nog niet toe

is aan public relations plan zal er een aanbeveling worden geschreven op basis van de toekomst

ambities die Sportbase.com nastreeft.

28

4.2 Advies en aanbeveling voor Sportbase.com

In het theoretisch kader zijn een aantal trends beschreven. Een belangrijke trend, die past bij de

vastgestelde identiteit van Sportbase.com, is dat Facebook groepen populairder worden en mensen

graag andere individuen zoeken die gelijkgestemd zijn. Facebook is een ideaal platform voor

zichtbaarheid en het delen van kennis en expertise op een laagdrempelige manier. De aanbeveling

voor Sportbase.com om het merk/platform Sportbase.com te gaan laden is om te gaan richten op het

bouwen van een community. Dit sluit aan op de kernwaarden van het delen van kennis en expertise.

Daarbij kunnen de andere kernwaarden en de purpose geladen worden via de community. Facebook

biedt hiervoor in eerste instantie een goedkope opzet. Prestatiesporters zijn het grootst

vertegenwoordigd in de leeftijdscategorie 24-44 jaar oud. Deze leeftijdscategorie wordt ook het meest

vertegenwoordigt op Facebook. In de toekomst, als het merk verder geladen is, in Nederland bekender

is en de financiële middelen er zijn, zou er gericht kunnen worden op een eigen platform waar mensen

lid kunnen worden van de community.

4.2.1 Community Sportbase.com
Doel van de community:

De doelstelling van de Facebook community is om Sportbase.com als merk te laden en positioneren

door waardevolle relaties aan te gaan met de doelgroep en op die manier merkambassadeurs te

creëren (rumour around the brand).

Subdoelen:

1. Prestatie sporters bij elkaar te brengen om kennis te delen over sport. Dit is op het gebied van twee

soorten duursporten. Hardlopen en wielrennen.

2. De identiteit van Sportbase.com uiten waardoor de doelgroep prestatiesporters Sportbase.com gaat

associëren met de waarden die Sportbase.com uit wil dragen. Deze waarden zijn: Ondersteunen,

kennis en expertise delen, innovatief, sportsminded en groot denken.

Wat kan de doelgroep met de community?

Prestatie sporters hebben de drang om beter te worden. Beter worden word je door hard te trainen

en door op de hoogte te blijven van nieuwe trainingsontwikkelingen en innovaties van producten.

Hardlopers en fietsers die prestatiegericht zijn kunnen lid worden van de Facebook community.

Prestatie sporters kunnen op de Facebook community zelf dingen plaatsen en dit kan Sportbase.com

ook. Onderwerpen waar mensen voor gestimuleerd worden om te delen zijn:

• Eigen sportbeleving en prestaties

• Vertellen naar welk sportevenement ze gaan

• Vertellen hoe ze naar sportevenementen toe trainen

• Advies vragen aan community leden en Sportbase.com op het gebied van sport en

sportverzorging.

• Eigen ontdekte ontwikkelingen delen op het gebied van Prepare, Perform, Recover.

Op deze posts kunnen andere community leden reageren en Sportbase.com kan hier ook als autoriteit

op reageren. Sportbase.com kan zelf ook posts plaatsen.

Wat kan Sportbase.com plaatsen en welke samenwerkingen kunnen hiervoor ingezet worden?

29

• Trainingsadviezen

• Belang van Prepare, Perform, Recover uiten en hierover bloggen

• Voedingsadviezen

• Innovatieve producten uitlichten en hierover bloggen

Om de community gelijk een boost te geven en te laten groeien kunnen de samenwerkingen met

ambassadors perfect worden ingezet. Er kunnen posts en verhalen van de ambassadors op de

community worden gezet. De ambassadors kunnen tips geven aan community leden om te

ondersteunen in hun weg naar prestatie verbetering. Ook zouden er dan samenwerkingen moeten

komen met experts op het gebied van sportverzorging en fysiotherapeuten die nieuwe ontwikkelingen

delen.

Wat levert het op voor Sportbase.com?

Door een community pagina te beginnen wordt ervoor gezorgd dat Sportbase.com zich gaat

positioneren als een autoriteit op het gebied van sportondersteuning en de identiteit versterkt wordt.

Het zorgt ervoor dat de kernwaarden en waar Sportbase.com voor staat geuit wordt. Wanneer de

community groeit zal er een rumour around the brand ontstaan. Mensen die positieve ervaringen

hebben met de community zullen dit doorvertellen aan anderen die vervolgens ook lid zullen worden

van de community. Dit zorgt uiteindelijk voor een sneeuwbaleffect waarbij de community steeds

groter wordt. Het doel is hierbij dat dit merkambassadeurs oplevert. Dit platform wordt ingezet om

naamsbekendheid te genereren, merkambassadeurs te creëren en direct te werken aan het imago van

Sportbase.com.

Dit platform geeft Sportbase.com de mogelijkheid om direct contact te hebben met de doelgroep en

hieruit belangrijke informatie te halen. Ambassadors van Sportbase.com kunnen concreet worden

ingezet voor content creatie voor deze community. Doordat Sportbase.com direct in contact komt te

staan met de doelgroep is het ook mogelijk om de doelgroep op de hoogte te houden van alle nieuwe

innovaties van producten. Dit draagt bij aan het doel om de manier van sporten te veranderen en de

belofte dat Sportbase.com de ondersteunendste is in deze branche.

Hoe wordt de community duurzaam geïmplementeerd en gemanaged?

Niet iedereen kan zomaar lid worden van de community. Mensen die zich aan willen melden moeten

akkoord gaan met de regels van de community en een aanvraag doen via een knop: “lid worden”. Deze

komt binnen bij Sportbase.com die de community beheert en kan beoordeeld worden of het lid wordt

toegevoegd. Dit moet voorkomen dat er mensen lid worden van de community die geen positieve

bijdrage leveren.

De regels:

• Als je lid wilt worden moet je affiniteit hebben met de duursporten hardlopen of fietsen

• Je bent een sporter die graag zijn prestaties wilt verbeteren

• Je bent een sportverzorger met kennis over sportverzorging

• Plaatsen van niet sport gerelateerde content is niet toegestaan.

• Plaatsen van ongepaste content is niet toegestaan.

Bij overtreding van de community regels kunnen de overtreders verwijderd worden uit de community.

30

Functies Sportbase.com:

Om de community te beheren moet er een werknemer van Sportbase.com regelmatig op de

community kijken om de content te controleren. De beheerder heeft de controle om leden uit de

community te zetten en content te verwijderen als dit nodig geacht wordt. Verder moet de community

beheerder ervoor zorgen dat vragen over bijvoorbeeld adviezen opgepakt worden.

Er moet iemand zijn die ervoor zorgt dat er vanuit Sportbase.com ook waardevolle content wordt

geplaatst en dat er content wordt geschreven vanuit de ambassadors die Sportbase.com heeft.

Promotie van de community

Om de community succesvol te laten zijn moeten er leden in de community zitten. Deze leden kunnen

op verschillende manieren worden geworven.

1. Social media

Via de eigen sociale media van Sportbase.com kunnen er posts geplaatst worden waarbij verteld wordt

dat er een Sportbase.com community is. Daarnaast kan er via bought media, sponsored content

gekocht worden om een breder publiek aan te spreken waarbij bekendgemaakt wordt dat de

Sportbase.com community er is. Hierbij kan er getarget worden op interesses. Deze content kan dus

gericht verspreid worden naar mensen die in Nederland wonen, tussen de 20 en 50 jaar oud zijn en

geïnteresseerd zijn in hardlopen of fietsen.

2. Events

Op de hardloop- en fietsevenementen waar Sportbase.com staat kan Sportbase.com met alle mensen

die de stand bezoeken aangeven dat de sporters zich kunnen aanmelden bij de Sportbase.com

community. Daarbij kan er geflyerd worden waarop teksten staan in de vorm van: Join the

Sportbase.com Community!

3. Ambassadors

Ambassadors kunnen ingezet worden als middel om de community te promoten. Zij kunnen via hun

netwerk op sociale media hun volgers informeren over de community en aangeven dat

prestatiesporters hier hun verhalen en blogs kunnen lezen en vragen kunnen stellen om prestaties te

verbeteren.

4. Consumer to consumer

Facebook biedt de optie voor sporters die al lid zijn van de community om andere leden een

uitnodiging te sturen om ook lid te worden. Bij goede ervaringen van leden binnen deze community

zal de community groeien doordat leden andere prestatiesporters zelf uit zullen nodigen.

Presentatie

In bijlage 3 zijn de dia’s van de PowerPoint presentatie te vinden waarin de aanbeveling wordt

gepresenteerd en de opbouw van de community ook visueel wordt weergegeven.

31

5.0 Discussie en evaluatie
Afgelopen schooljaar 2018/2019 is er het gehele jaar stagegelopen bij Sportbase.com door Joep Hörst.

Hier is het bovenstaande beroepsproduct uit voort gekomen. Het beroepsproduct heeft zich gericht

op het creëren van de identiteit van Sportbase.com en vervolgens een plan te maken waarin

naamsbekendheid gegenereerd wordt en de identiteit geladen wordt. Een subdoel hierbij was om de

organisatie bewust te maken van de noodzaak om een scherp merkverhaal te creëren en aan de

identiteit te werken. In dit beroepsproduct is beschreven wat hiervoor nodig is. Vervolgens is er in de

aanbeveling een advies geschreven waarbij de identiteit op een betekenisvolle manier geladen kan

worden.

Voor de eerste deelvraag zijn twee best practices gekozen. Deze zijn gekozen op basis van succesvolle

voorbeelden voor Sportbase.com. Een kanttekening die geplaatst kan worden bij deze voorbeelden is

dat dit bedrijven zijn die vandaag de dag al sterk gevestigd zijn en geen startup bedrijven meer zijn

zoals Sportbase.com dat is. Een voorbeeld van een succesvolle startup had een extra toevoeging

kunnen zijn.

Bij de tweede deelvraag is er gebruik gemaakt van een groot aantal bronnen. Zowel uit

literatuuronderzoek als uit interviews, een marketingcongres en vergaderingen met externe partners.

Door meerdere bronnen te gebruiken is het gelukt om vanuit meerdere invalshoeken dit vraagstuk te

bekijken en op deze manier antwoord te geven op de deelvraag. Het is niet mogelijk geweest om

gesprekken op te nemen en vervolgens volledig uit te schrijven. De resultaten zijn verkregen door

middel van notulen die gemaakt zijn. Dit is minder specifiek en kan het zijn dat niet alle informatie is

opgenomen. Door het gebruik maken van meerdere bronnen zowel via literatuuronderzoek als

gesprekken is er geconstateerd dat deze bronnen gelijkenissen in antwoorden hebben vertoond. Er

vond een verzadiging van kennis plaats waardoor er niet nog meer interviews zijn gehouden.

Bij het vormen van de identiteit en het interne onderzoek is getracht om alle medewerkers van

Sportbase.com hierbij te betrekken. Dit is niet helemaal gelukt, doordat de marketingdirecteur aan het

begin van de stageperiode heeft aangegeven dat hij niets met stagiaires te maken wil hebben. Het

beroepsproduct en advies is hierdoor voortgekomen uit gesprekken met de rest van de werknemers

evenals de vorming van de identiteit. Bij de identiteitssessie was de marketingdirecteur wel aanwezig.

Voor de segmentatie is gebruik gemaakt van de kennis die is opgedaan op evenementen over

verschillende soorten sporters. Ook een groot onderzoek dat uitgevoerd is door het

onderzoeksinstituut GfK is geraadpleegd. Sportbase.com zou voor in de toekomst zelf een

onderzoeksbedrijf kunnen inhuren, om op die manier een gerichter beeld te krijgen van de

verschillende doelgroepen die zij willen bedienen.

Aangezien Sportbase.com in de startende fase zit en top-down georganiseerd is, kost het veel tijd

voordat het bedrijf er aan toe is om daadwerkelijk campagnes en externe communicatie in te gaan

zetten. Er is dit schooljaar veel focus gelegd bij Sportbase.com op het vullen van de webshop met de

juiste producten. Wanneer er van bovenaf beslist wordt dat het assortiment staat en Sportbase.com

het aandurft om veel op promotie en campagnes in te zetten kan het advies van de community goed

geïmplementeerd en gepromoot worden.

32

6.0 Bibliografie
Adformatie. (2016, september 1). customer-experience/waarom-merken-altijd-transparant-moeten-

zijn. Opgeroepen op april 17, 2019, van Adformatie: https://www.adformatie.nl/customer-

experience/waarom-merken-altijd-transparant-moeten-zijn

Banach, A. (2019, februari 11). waarom werk je hier nog? Het belang van betekenisvol werk.

Opgeroepen op april 8, 2019, van Frankwatching:

https://www.frankwatching.com/archive/2019/02/11/waarom-werk-je-hier-nog-het-belang-

van-betekenisvol-werk/

Bouman, J.-M., de Vette, M., & Hiddingh, M. (2019, januari 2). Generatie Z is #trendingtopic in 2019!

Opgeroepen op april 8, 2019, van Frankwatching:

https://www.frankwatching.com/archive/2019/01/02/generatie-z-is-trendingtopic-in-2019/

Christis, J., & Fruytier, B. (sd). assets/kc-

arbeid/Documents/Public/onderzoeksmethodologieindebedrijfskunde_uitopzoeknaarhetande

re.pdf. Opgeroepen op mei 14, 2019, van hanze: https://www.hanze.nl/assets/kc-

arbeid/Documents/Public/onderzoeksmethodologieindebedrijfskunde_uitopzoeknaarhetand

ere.pdf

Coolblue. (2019). over-coolblue. Opgeroepen op maart 28, 2019, van Coolblue:

https://www.coolblue.nl/over-coolblue

De Zaak van Betekenis. (sd). identiteitsmarketing. Opgehaald van dezaakvanbetekenis:

https://dezaakvanbetekenis.nl/identiteitsmarketing

debetekenisfabriek. (sd). betekeniseconomie/. Opgeroepen op april 1, 2019, van debetekenisfabriek:

https://www.debetekenisfabriek.nl/betekeniseconomie/

ecommercenews. (2019, februari 21). coolblue-boekt-omzet-van-135-miljard-euro/. Opgeroepen op

april 16, 2019, van ecommercenews.nl: https://www.ecommercenews.nl/coolblue-boekt-

omzet-van-135-miljard-euro/

First Energy Gum. (sd). nl/friends/experts. Opgehaald van firstenergygum:

https://www.firstenergygum.com/nl/friends/experts

Frankwatching. (2018, april 12). Winst- én zingevend: Wat purpose bedrijven kan brengen.

Opgeroepen op april 8, 2019, van Frankwatching:

https://www.frankwatching.com/archive/2018/04/12/winst-en-zingevend-wat-purpose-

bedrijven-kan-brengen/

Hakker, B. (2016, mei 28). /article/media/internal-branding-wat-kunnen-we-leren-van-coolblue.html.

Opgeroepen op maart 29, 2019, van Frank.News:

https://www.frank.news/article/media/internal-branding-wat-kunnen-we-leren-van-

coolblue.html

Hoogers, R. (2011, juli 8). marketing/76972-wat-is-public-relations-pr.html. Opgeroepen op maart 12,

2019, van zakelijk.infonu: https://zakelijk.infonu.nl/marketing/76972-wat-is-public-relations-

pr.html

INretail. (2016). Uploaded_files/Zelf/Documenten/bijlage-3-de-sporter.8ad7f1.pdf. Opgeroepen op

mei 7, 2019, van https://www.inretail.nl/Uploaded_files/Zelf/Documenten/bijlage-3-de-

sporter.8ad7f1.pdf

33

Klein Schiphorst, S. (2013, april 18). berichten/marketing-verandert-waarom-de-marketeer-niet.

Opgehaald van marketingfacts: https://www.marketingfacts.nl/berichten/marketing-

verandert-waarom-de-marketeer-niet

Marketingtermen. (sd). begrip/public-relations. Opgehaald van marketingtermen:

https://www.marketingtermen.nl/begrip/public-relations

Mauborgne, R., & Chan Kim, W. (2005). Blue Ocean Strategy. In R. Mauborgne, & W. Chan Kim.

Verenigde Staten, Verenigde Staten: Harvard Business Review. Opgeroepen op maart 3, 2019

Morel, K. (2010). Identiteitsmarketing. Waarom wij bestaan. Opgehaald van debetekenisfabriek:

https://www.debetekenisfabriek.nl/wp-content/uploads/2017/08/2016-06-16-

Betekenisfabriek-interactieve-pdf-DEF.pdf

Morel, K., & Bouten, L. (2010). Identity Marketing: Attaching a new significance to marketing.

Opgeroepen op januari 15, 2019

Motivaction. (2018). kennisplatform/nieuws-en-persberichten/vertrouwen-consumenten-op-het-

morele-kompas-van-bedrijven? Opgeroepen op maart 28, 2019, van Motivaction:

https://www.motivaction.nl/kennisplatform/nieuws-en-persberichten/vertrouwen-

consumenten-op-het-morele-kompas-van-

bedrijven?utm_source=newsletter&utm_medium=newsletter&utm_campaign=MIM&utm_s

ource=Nieuwsbrief+|+Motivaction+International&utm_campaign=d6a694

Nike. (sd). about.nike. Opgeroepen op april 17, 2019, van Nike: https://about.nike.com/

nos. (2018, september 14). nike-doet-het-na-omstreden-campagne-met-kaepernick-beter-dan-ooit.

Opgehaald van nos: https://nos.nl/artikel/2250410-nike-doet-het-na-omstreden-campagne-

met-kaepernick-beter-dan-ooit.html

nosnsf. (2018, juli 26). nieuws/sportdeelname-in-nederland-stijgt-aantal-lidmaatschappen-bij-

sportclubs-blijft-stabiel. Opgeroepen op mei 6, 2019, van nocnsf:

https://www.nocnsf.nl/nieuws/sportdeelname-in-nederland-stijgt-aantal-lidmaatschappen-

bij-sportclubs-blijft-stabiel

Riezebos, R. (2017, april 5). hoe-merken-echt-groeien/. Opgeroepen op april 30, 2019, van

rikriezebos: http://www.rikriezebos.nl/hoe-merken-echt-groeien/

Sharp, B. (2010). How Brands Grow. Oxford University Press Australia. Opgeroepen op mei 2, 2019

Sinek, S. (2009). Start with why. In S. Sinek, Start with why. Opgeroepen op april 9, 2019

Stolk, K. (2019, januari 3). 5 Visuele trends op instagram voor 2019. Opgeroepen op april 8, 2019, van

Frankwatching: https://www.frankwatching.com/archive/2019/01/03/5-visuele-trends-op-

instagram-voor-2019/

strategischmarketingplan. (sd). marketingmodellen/golden-circle-simon-sinek/. Opgehaald van

strategischmarketingplan:

https://www.strategischmarketingplan.com/marketingmodellen/golden-circle-simon-sinek/

Telegraaf. (2018, september 26). nike-topman-trots-op-campagne-kaepernick. Opgehaald van

telegraaf: https://www.telegraaf.nl/financieel/2602095/nike-topman-trots-op-campagne-

kaepernick

34

The Verge. (2019, april 30). 2019/4/30/18523265/facebook-events-groups-redesign-news-feed-

features-f8-2019. Opgeroepen op mei 6, 2019, van theverge:

https://www.theverge.com/2019/4/30/18523265/facebook-events-groups-redesign-news-

feed-features-f8-2019

uenik. (2018, oktober 25). marketingtip/identiteitsmodel-birkigt-en-stadler/. Opgeroepen op januari

2019, van uenik: https://www.uenik.be/marketingtip/identiteitsmodel-birkigt-en-stadler/

Ummelen, S. (2018, april 12). winst-en-zingevend-wat-purpose-bedrijven-kan-brengen/. Opgeroepen

op mei 7, 2019, van Frankwatching:

https://www.frankwatching.com/archive/2018/04/12/winst-en-zingevend-wat-purpose-

bedrijven-kan-brengen/

Zwart, P. (2017, september 9). watch?v=J8BcKSdmLHE. Opgeroepen op april 16, 2019, van Youtube:

https://www.youtube.com/watch?v=J8BcKSdmLHE

7.0 Bijlagen

Bijlage 1: Uitwerking identiteitssessie
Notulen Identiteitssessie Joep Hörst 04-03-2019 --- Gemaakt door Eamon Fokkinga

Joep begint met het introduceren waarom deze sessie plaatsvindt en wat de sessie in zal houden. Hij

geeft aan dat Sportbase goed weet ‘wat’ ze doen en ‘hoe’ ze dit doen, maar dat het nog niet helemaal

duidelijk is ‘waarom’ Sportbase bestaat. Dus wat is de missie van Sportbase, welke kernwaarden horen

hierbij en wat is de betekenis die Sportbase wilt hebben voor zijn of haar publieksgroepen en de

maatschappij? Joep geeft aan wanneer de identiteit scherper wordt en vanuit de identiteit er een

betekenisvolle boodschap wordt meegeven aan de klanten en maatschappij, dat dit zorgt voor loyalere

klanten. Klanten kunnen zich namelijk dan identificeren met Sportbase wat zorgt voor binding.

Daarnaast geeft Joep aan dat dit dan resulteert in een duidelijke missie, kernwaarden en dat we deze

sessie eventueel ook na kunnen denken over een slogan/pay-off die bij kan dragen aan het versterken

van de identiteit.

Bij de tweede dia van Joep zijn presentatie laat hij een model zien die schematisch weergeeft welke

bouwstenen er nodig zijn om te werken aan je identiteit. Hij legt uit dat dit het Vliegwiel van Morel is

en dat de bouwstenen van de linkerhelft ‘interne bouwstenen’ zijn en de rechterhelft ‘extern gerichte

bouwstenen’. De linkerhelft is gericht op het gebied van identiteitsmarketing waar de rechterhelft

ingaat op traditionele marketing, marketing communicatie of PR. Deze sessie gaat vooral in op het

eerste kwart van het model. Hier staan de bouwstenen ‘drijfveren’, ‘bekwaamheid’ en leiderschap’.

Joep geeft aan dat het start met de drijfveren. Wat vinden wij belangrijk? Wat zijn onze kernwaarden?

Wat voor betekenis en boodschap willen wij doorgeven aan onze publieksgroepen en de

maatschappij?

Vervolgens legt hij uit wanneer de cirkel stap voor stap doorlopen wordt, het met elke ronde van de

cirkel de identiteit helderder wordt: We beginnen in de duisternis en door de cirkel alsmaar te

doorlopen wordt geprobeerd om tot het ‘licht’ te komen. Dit licht staat ervoor dat de identiteit dan

volledig scherp is en dit zowel intern als extern geleefd en uitgedragen wordt.

35

Jeroen stelt de vraag of de identiteit eigenlijk ook juist constant kan veranderen door invloeden van

de markt. Joep geeft aan dat dit eigenlijk niet zo zou moeten zijn. De identiteit staat vast, alleen de

identiteit kan wel steeds beter in kaart worden gebracht. De identiteit moet je juist niet veranderen,

anders heb je juist geen identiteit. Jeroen geeft aan dat hij het hiermee eens is.

Joep geeft bij de volgende dia aan waar deze sessie dus om draait: De ‘Why’ staat centraal in deze

sessie. Aan de hand van de Golden Circle geeft hij aan dat Sportbase nu vooral de ‘What’ en ‘How’

weet maar dus nog niet de ‘Why’. En dat die ‘why’ juist de kern is van je identiteit. Joep heeft

onderzoek gedaan naar de marketingwereld en wat belangrijk wordt gevonden in de marketingwereld.

Hij vertelt dat hij met twee Communicatie/pr-bureaus een interview heeft gehouden, naar een

marketingcongres is geweest (24academy) en dat hij veel deskresearch heeft uitgevoerd. Uit deze

bronnen komt steeds naar voren dat het belangrijk is om een ‘Purpose’ te hebben en betekenisvol te

zijn, niet alleen voor je directe klanten maar voor alle publieksgroepen en de maatschappij. De vraag

die gesteld kan worden is: Wie zijn wij?

Joep gaat nu door met de zijn vierde dia waarin hij 2 voorbeelden geeft van bedrijven die een hele

sterke identiteit hebben en een heldere missie. Nogmaals herhaalt Joep dat bedrijven met een sterke

identiteit het over het algemeen beter doen dan bedrijven die dit niet hebben, omdat klanten zich aan

deze bedrijven binden.

Het eerste voorbeeld dat gegeven wordt is Nike met de pr-campagne rondom Keapernick. Joep verteld

dat deze campagne bij de meeste collega’s waarschijnlijk wel bekend is, maar dat deze campagne ook

in lijn staat met de identiteit en missie van Nike, namelijk: To Bring innovation and inspiration to every

athlete* in the world. Keapernick maakte een statement door te knielen bij het Amerikaanse volkslied

tijdens de American Football wedstrijden. Met deze actie wilde hij aandacht schenken rondom het

probleem van racisme en ongelijkheid in Amerika. Nike heeft met hem een PR Campagne opgezet en

dit zorgde voor veel commotie. Ondanks veel negatieve reacties op de campagne was het overgrote

deel van de consumenten toch lovend over deze actie en dit was terug te zien in de kwartaal omzet

die met 1/3e was gestegen na de campagne. Daarnaast geeft Joep het voorbeeld van Tony Chocolonely.

Dit chocolade merk is ontstaan door een missie. Namelijk zorgen voor een 100% slaafvrije chocolade

wereld. Deze missie en identiteit voert het bedrijf in al hun producten en communicatie door. Joep

geeft het voorbeeld van de chocoladerepen die in ongelijke stukken verdeeld zijn en de kleuren die ze

gebruiken die tegenstrijdig zijn met andere merken om een bepaalde smaak aan te duiden. Tony

chocolonely is mede door deze missie uitgegroeid tot het tweede bekendste merk van Nederland.

Daarnaast is het natuurlijk ook gewoon heel lekker geeft Tom aan.

Joep geeft hiermee aan dat het dus zeker in je voordeel kan werken als je als bedrijf laat zien dat je

een duidelijke mening hebt en ergens voor staat.

Na deze inleiding komt Joep bij de volgende dia waarin de doelstelling van sessie beschreven wordt.

De vraag die hij centraal zet is:

“Hoe gaan wij betekenis geven aan onze publiekgroepen?”

Met als deelvragen:

- Wat vinden wij belangrijk?

36

- Waar staan wij voor?

Vervolgens wil Joep stilstaan bij het formuleren van kernwaarden voor Sportbase en geeft hij aan dat

hij deze input wil samenvoegen om uiteindelijk een missie te gaan formuleren wat bij de identiteit van

Sportbase past. Vervolgens als er tijd is kan er nog nagedacht worden over een slogan/pay-off om bij

te dragen aan het versterken van de identiteit. Dit heeft geen prioriteit omdat creativiteit vaak niet het

beste opspeelt in een geforceerde setting. Joep geeft aan dat hij 5 vragen heeft opgesteld om te helpen

om tot goede input te komen voor de identiteit van Sportbase. Hij deelt vervolgens de papiertjes uit

waarop de vraag nummers staan, zodat de collega’s hun antwoorden eerst op kunnen schrijven per

vraag en dat vervolgens de opgeschreven antwoorden met elkaar worden gedeeld en hopelijk ontstaat

er op die manier een goed gesprek. Zo kunnen we goed zien of er juist veel hetzelfde over bepaalde

punten wordt gedacht of verschillend.

Hier reageert Robert op. Robert zegt dat hij niet verwacht had dat Joep een sessie wilde plannen om

‘zichzelf te helpen’, maar dat hij een sessie wou geven waar Joep alleen zijn bevindingen van zijn

onderzoek zou delen.* Hierop reageerde Joep dat hij onderzoek heeft gedaan over hoe een merk groot

kan worden en dat een sterke identiteit hiervoor essentieel is. Ook het delen van de informatie van

het kritischer worden van consumenten noemt Joep als informatie die hij graag wil delen. Joep geeft

aan dat hij dus deze informatie deelt vanuit onderzoek en dat we nu juist met zijn allen kunnen

nadenken over hoe we deze informatie zouden kunnen toepassen in het bedrijf om zo de identiteit

scherper te krijgen en met de input kernwaarden en een missie formuleren.

Robert geeft aan dat dit onnodig is: “Omdat we een bedrijf zijn hebben we vanzelfsprekend ook een

identiteit.” We zijn ontstaan vanuit Medicsafe en zijn de grootste speler op de B2B markt zegt Robert.

Deze identiteit is hopelijk bij iedereen bekend. Joep twijfelt een beetje hoe hij moet reageren.

Vervolgens geeft Joep aan dat hij er nu even niet verder op in kan gaan. Hij geeft wel aan dat dit meer

in de buitenste cirkel zit van de golden circle. En niet zozeer iets zegt over wie we zijn en waarom we

op de wereld zijn, met welk doel en welke missie. Joep vraagt vervolgens of hij toch verder mag met

de vragen die hij opgesteld heeft.

Robert reageert hierop: “Nou ik snap het niet helemaal want dan wil je nu dat we antwoorden gaan

geven op vragen die we toch niet weten? Want je geeft aan dat we iets nog niet goed scherp hebben

en dat we bepaalde vragen moeten beantwoorden wat precies de identiteit moet zijn en wat de missie

is?”

Joep reageert: “Nee ik vraag niet direct om de identiteit en missie op papier te zetten. Ik heb vragen

opgesteld die juist naar die hoofdvraag toe kunnen leiden om meer input te creëren en om te kijken

of er veel dingen hetzelfde zijn onder de collega’s of dat er ook interessante verschillen zullen zijn.”

Robert geeft aan dat de vragenronde wel plaats mag vinden.

Joep heeft de vragen op de PowerPoint gezet en begint met het laten zien van de eerste vraag:

“Ik vind het belangrijk om te werken bij Sportbase om”:

1.

2.

3.

Joep geeft iedereen 2-3 minuten de tijd om dit voor zichzelf op te schrijven en zodra iedereen klaar is

geeft Joep als eerst Jeroen de buurt om te vragen wat hij heeft opgeschreven.

37

Jeroen (Webshop developer) geeft aan dat hij het mooi vindt om aan een groot platform te werken en

dit zo te ontwikkelen dat dit platform uitgroeit tot een succes.

Joep zegt hierop: “Oké, dat begrijp ik. Maar als je nou een platform voor een ander bedrijf mocht

maken dat bijvoorbeeld niet gericht is op sport. Zou je het dan ook prima vinden?”

Jeroen moet hierop even nadenken. En geeft dan aan dat hij het mooi vindt om een echt sportplatform

te creëren waar elke sporter straks terecht kan.

Joep geeft aan: “Oké top. Waarom ik die vraag van net stel, is omdat het antwoord dat je geeft wel

goed is maar het geeft vooral aan wat je doet en wat Sportbase doet. Maar het zegt nog wat minder

over het ‘waarom’.” Vervolgens vraagt Joep aan Robert wat hij heeft opgeschreven.

Robert geeft aan dat Joep het volgens hem niet helemaal begrijpt. “Sportbase is namelijk in het leven

geroepen met als doel een platform te zijn waar Sportbase straks het eigen merk weg wil zetten.

Sportbase is puur een ‘tool’ om het eigen merk beter in de markt te zetten. Het is niets meer en niets

minder”, zegt Robert. Daarnaast willen we met Sportbase de ondersteunendste zijn. Robert heeft ooit

met een marketinggoeroe gezeten die aangaf dat een bedrijf altijd ergens de ‘ste’ in moet zijn. “En

voor Sportbase hebben we ervoor gekozen om de ondersteunendste te zijn”, zegt Robert.

Joep vraagt nu of er nog anderen zijn die er graag wat over willen zeggen nu of dat ze zich aansluiten

bij alles wat er gezegd is. Iedereen geeft aan dat ze zich aansluiten bij wat er gezegd is en dus gaat Joep

naar de volgende vraag.

“In welke behoeften voorzien wij onze klanten?”

1.

2.

3.

Opnieuw krijgt iedereen de tijd om weer wat op te schrijven.

Deze keer vraagt Joep als eerst aan Sebastian wat hij heeft opgeschreven. Sebastian geeft aan dat hij

denkt dat wij willen voorzien in de behoefte om prestaties op sportgebied te verbeteren d.m.v. het

concept Prepare, Perform, Recover. “Daarnaast wil Sportbase denk ik een platform zijn om het

gemakkelijk te maken voor sporters om hun sporthulpmiddelen en sportverzorgingsmiddelen op 1 plek

online te kunnen kopen”, zegt Sebastian. Tom is het hier ook mee eens. Tom zegt: “We denken dat er

in de markt wel behoefte is aan een platform waar alles onder 1 dak te vinden is op sportgebied.”

Robert wil hier nog iets aan toevoegen, namelijk: “We voorzien niet alleen in de behoeftes via online

maar ook via offline. Dit doen we vooral via accountmanagers en we geven ook clinics. Op die manier

spelen we ook in op die vraag”, geeft Robert aan. Joep geeft wel aan dat accountmanagers vooral

ingezet worden voor de B2B markt en minder voor consumenten. Hierbij geeft Robert aan dat we op

dit moment ook vooral nog gericht zijn op de B2B markt. Margot geeft ook nog aan dat we via

evenementen ook in een bepaalde behoefte voorzien voor onze klanten. Namelijk het sporten

gemakkelijker maken op het gebied van PPR. Verder waren er geen toevoegingen.

Joep heeft de 3de vraag overgeslagen. Deze luidde:

“Sportbase is in de wereld om”:

38

Joep geeft aan deze weg te laten omdat hij dezelfde antwoorden verwacht die al zijn gegeven bij de

eerste en tweede vraag.

Joep gaat hiervoor door naar de vierde vraag:

“De betekenis (boodschap) die wij willen meegeven aan onze klanten en maatschappij is”:

Jantien wil graag haar antwoorden delen op deze vraag. Ze geeft aan dat klanten meteen aan

Sportbase moeten gaan denken als ze hun prestaties willen verbeteren. Robert geeft aan dat we de

boodschap mee willen geven dat we de ondersteunendste zijn voor alle sporters. Margot zegt daarop

dat we de boodschap mee willen geven dat wij zorgen voor optimale ondersteuning.

Joep vraag ter bevestiging: Dus mensen moeten aan Sportbase denken zodra het sporters zijn die dat

extra niveau omhoog willen in hun sport. Robert en Jantien geven aan dat dat inderdaad de bedoeling

kan zijn.

Joep gaat nu door naar de laatste vraag:

Wat zijn onze kernwaarden?

Joep geeft deze keer eerst Mark de kans om hierover iets te zeggen. Mark zegt dat hij Prepare, Perform,

Recover heeft opgeschreven als kernwaarden. Joep geeft aan dat dit niet helemaal is wat met

kernwaarden bedoeld wordt. Dit geeft meer het concept van Sportbase aan. Joep legt uit dat

kernwaarden te maken hebben met de identiteit van een bedrijf. In 3 tot 5 woorden wordt er met

kernwoorden aangegeven wat het best bij het bedrijf past. Dit kan dus zijn dat we innoverend zijn, dat

we ondersteunend zijn dat we verbindend zijn. Het moeten drijfveren zijn die kenmerkend zijn voor

hoe wij te werk gaan. Vervolgens treden die kernwaarden ook naar buiten toe in de externe

communicatie. Zo associëren klanten bepaalde waarden met Sportbase waardoor er sneller aan

Sportbase wordt gedacht bij aankopen voor een bepaalde sport bijvoorbeeld.

Vervolgens geeft Jeroen andere kernwaarden aan. Hij geeft als kernwaarden: Kwaliteit,

prestatiegericht, betrouwbaar en ondersteunend. Sebastian is het hier deels mee eens en geeft aan

dat we graag de sport kwaliteit van de sporters ook willen verbeteren en dat onze kennis ook belangrijk

is. Jeroen zegt dat dat inderdaad goede toevoegingen zijn om in het achterhoofd te houden. Mark

reageert hierop. Hij zegt dat betrouwbaar zijn en kwaliteit leveren eigenlijk geen kernwaarden moeten

zijn, maar dat dit vanzelfsprekend moet zijn om überhaupt in de markt mee te kunnen doen. Joep geeft

Mark hierin ook gelijk. “Dat zijn meer kritische succesfactoren.” Verder worden er niet veel andere

kernwaarden genoemd. Margot zegt: “Volgens mij is het ook meer de bedoeling dat de klanten onze

kernwaarden vanzelf gaan ondervinden en dat Sportbase ze niet per sé hoeft te uiten. De kernwaarden

komen dus vanuit de klantgroepen.” Joep geeft aan dat het juist sterker over komt als de kernwaarden

juist van intern naar extern worden uitgedragen zodat je zelf vat hebt als bedrijf wat je

onderscheidende waarden zijn die ook bij de werknemers passen.

Robert geeft aan dat de kernwaarden nu nog niet direct bepaald hoeven worden. Het is allemaal

logisch dat we dit nog niet goed weten geeft Robert aan. Hij zegt: “Je moet het zien alsof we in een

39

soort speeltuin zitten en dat we aan het proberen en oefenen zijn. De kernwaarden en identiteit

komen later wel van pas en het is in deze fase logisch dat we nog geen identiteit en kernwaarden

hebben. Nu zijn we nog heel erg gefocust op sport, maar als de markt anders wordt en we slaan juist

een hele andere doelgroep aan dan verwacht kan het ook zo maar zijn dat het niet zo gericht wordt op

sport. En waar we dan nu de ondersteunendste voor willen zijn is nog niet zeker.”

Joep reageert hierop, hij denk dat het wel nuttig is om al tot een scherpe identiteit te komen en

kernwaarden te kiezen. Consumenten worden steeds kritischer en kiezen voor bedrijven die ergens

voor staan en dit ook laten zien.

Robert zegt: “De B2B klanten geven in ieder geval al aan dat ze positief zijn over Sportbase. Later

komen we voor de consumenten wel tot een echte identiteit. Als we goed weten welke producten we

hebben en welke doelgroepen we bedienen.”

Margot reageert nog wel dat er nu vooral veel over bepaalde kernwaarden en de identiteit gepraat

wordt, maar dat het wel nuttig kan zijn om dit ook echt op papier te gaan zetten. Doordat er alleen

veel over gesproken wordt en het niet vast staat kan dit voor interne onduidelijkheid zorgen bij

werknemers.

Robert geeft aan dat dit nog niet precies op papier staat omdat er nog veel kan veranderen.

Joep kaart nu nog even de pay-off en slogan aan. Hij geeft aan dat we hier al eerder over na hebben

gedacht en vraagt of hier nog andere ideeën voor zijn. Sebastian had namelijk aangegeven dat dit wel

een onderdeel is wat belangrijk is en goed is om weer op te pakken.

Robert geeft aan dat er de vorige keer wel een slogan bedacht was door Jantien. Namelijk: “Haal het

beste uit jezelf.” Dit is een wat algemenere slogan die nu goed uitkomt omdat we nog niet specifiek

ergens op richten. We zijn dus nu nog even niet zo ver om al een keuze te maken als het gaat om de

slogan.

Bij deze besluit Joep dan ook om nu niet verder in te gaan op de slogan en de inhoudelijke sessie af te

sluiten.

Robert vraagt of Joep of hij wat aan deze sessie heeft gehad. Joep geeft aan dat hij zeker wat aan de

sessie heeft gehad, maar dat het wel anders liep dan gehoopt. Dit komt vooral, omdat er

geconcludeerd is dat we nog niet echt een identiteit of boodschap hebben die we over willen brengen

en dat er aangegeven wordt dat we dus ook nog niet in deze fase zitten. Voor een goed pr-plan is het

namelijk wel essentieel om een betekenisvolle boodschap naar buiten te brengen.

Robert geeft aan dat het pr-plan ook een advies kan worden voor in de toekomst. Margot is het hier

ook mee eens. Robert vraagt aan Joep: “Kan het zijn dat je het misschien ook niet wilt begrijpen?” Joep

vraagt wat Robert precies bedoeld. Robert zegt: “Nou dat je in jouw hoofd een plaatje hebt van hoe

het zou moeten zijn, maar dat het in de werkelijkheid bij Sportbase gewoon niet mogelijk is om dat

plaatje in uitvoering te brengen.” Joep geeft aan dat hij denkt dat hij er wel voor open staat. Margot

haakt hierop in. Ze geeft aan dat Joep door zijn onderzoek over wat hij leest en onderzocht heeft een

bepaald beeld heeft gecreëerd wat te ver weg staat van de realiteit, en dat het daarom vast loopt.

40

Vervolgens geven Robert en Margot aan dat het plan geschreven kan worden voor in de toekomst en

dat hierin meegenomen kan worden dat Sportbase er op dit moment nog niet klaar voor is. Ze

benoemen het voordeel dat Joep op deze manier wel veel vrijheid heeft om zelf advies te geven over

bepaalde pay-offs en de identiteit die ze zouden moeten uitstralen in de toekomst.

Hiermee wordt de gehele sessie beëindigd.

De ingevulde briefjes:

Van Margot, Jeroen, Jantien, Tom, Sebastian en Mark heb ik het vragenblaadje teruggekregen. Die van

Robert niet.

Vraag 1: Ik vind werken bij Sportbase belangrijk om:

Margot:

- Belang voorbereiding + herstel om optimaal te kunnen sporten → Platform U Sport

- Kennis te delen over producten die er zijn in de markt naar sportende mens toe.

- Ambitie om complete concept aan te bieden

Jantien:

- Gezamenlijk, binnen een leuk team, de sporters te ondersteunen met hun persoonlijke

sportprestatie

- Te laten zien hoeveel verschillende hulpmiddelen er zijn

- U-Sport laden.

Mark (stagiair sinds februari):

- Ervaring op doen

Sebastian:

- Het doel om sporters te ondersteunen bij prestatie

- Mezelf ontwikkelen binnen een sportieve organisatie

- Succes vol te worden binnen sport.

- Tool U-Sport

Jeroen:

- Om aan een platform te werken om een platform te bieden voor al hun sport vragen en

middelen.

Tom:

- De manier waarop mensen sporten te veranderen

- Informatie en awareness over producten te verstrekken

- U Sport

Vraag 2: “In welke behoeften voorzien wij onze klanten?”

Margot:

- Ondersteuning t.b.v. sport op ‘alle’ gebieden van sportverzorging

- Alles op 1 platform te vinden

- On- en offline (accountmanagers + events)

Jantien:

- Prepare, Perform, Recover

- In de toekomst ook met hulp van blogs/vlogs etc. Om meer lading te geven aan onze en andere

producten

41

Mark:

- Prepare, Perform, Recover

Sebastian van Sleen:

- Alles om prestatie te ondersteunen (PPR) dus: Sporthulpmiddelen,

sportverzorgingsproducten.

- Makkelijk online

- Offline: Workshops/accountmanagers/events

Jeroen de Vries:

- PPR

- Op het gebied van advies en producten

Tom de Jonge:

- Behoefte aan nieuwe producten

- Alles onder 1 dak

- Gemakkelijk en overzichtelijk

Vraag 3: “Wij zijn in de wereld om”:

Deze vraag is niet behandeld, omdat Joep verwachtte dat hier dezelfde antwoorden op zouden komen

die al gegeven zijn.

Vraag 4: “De betekenis (boodschap) die wij willen meegeven aan onze klanten en maatschappij

is”:

Margot Boer:

- Bij Sportbase kun je voor alles terecht

- Optimale ondersteuning voor jou in je sport

- Voor alles wat bij sport komt kijken

Jantien Gunter:

- Haal nog meer uit je prestatie, op welk niveau dan ook, door bij ons producten te kopen en

informatie of advies hierover te krijgen

- Ondersteunendste

Mark:

- Geen antwoorden opgeschreven

Sebastian van Sleen:

- Wil je je prestatie optimaliseren, gezond en aangenaam sporten? Dan is Sportbase hét

platform.

- Sportmaatje/advies/optimale ondersteuning

Jeroen de Vries:

- PPR → Bestel op Sportbase voor alle producten op het gebied van PPR en je advies.

- Voor al je vragen over producten ga je naar Sportbase.

Tom de Jonge:

- Sportbase.com, voor al je sportbehoeften!

- Totaal leverancier?

- Haal het beste uit jezelf

Vraag 5: “Onze kernwaarden zijn?”:

42

Margot Boer:

- Ondersteunendste

- Kwaliteit

- Betrouwbaar

- Prestatiegericht

- Service

Jantien Gunter:

- Ondersteunendste

- Informatievoorzienend (met accountmanagers)

- Betrouwbaar

 Markt Menting:

- Prepare, Perform, Recover

Sebastian van Sleen:

- Prestatie optimaliseren, gezond sporten

- Ondersteuning – PPR – Betrouwbaar

- Sportmaatje d.m.v. kennis en advies

- Kwaliteit

Jeroen de Vries:

- Kwaliteit

- Prestatiegericht

- Professioneel advies

Tom de Jonge:

- Totaalleverancier

- PPR

- Ondersteunendste

Bijlage 2: Sessie BrandBuilders
Inleiding en vraagstukken
Op 18 april 2019 hebben we met Sportbase een sessie gehouden met het bedrijf Brandbuilders.
Twee werknemers (Jan-Willem Rozema en Moniek Bouwmeester) van Brand Builders gingen ons
helpen met twee vraagstukken.

Het eerste vraagstuk: Hoe kunnen we met Sportbase commercieel interessant worden op
evenementen?

Dit vraagstuk is ontstaan, omdat Sportbase in de afgelopen 2 jaar bijna geen producten verkoopt op
evenementen. Het doel was om winst te halen en zo veel mogelijk producten te verkopen op
evenementen. Daarnaast willen we zichtbaar zijn in Nederland. Het doel om producten te verkopen
is dus niet gelukt.

Tweede vraagstuk: Hoe moeten we online en via social media content inzetten zodat dit bijdraagt
aan de merkbeleving?

Omdat we intern geen mensen hebben die expert zijn in de online wereld als online marketeer of
social media expert zijn we benieuwd naar de input van Brand Builders waar we aan moeten denken.
Welke opties er zijn en hoe we de online omgeving het best kunnen gebruiken.

43

Evenementen
Jan-Willem geeft aan dat als producten verkopen totaal niet werkt dat Sportbase ook moet nadenken
of dit wel de juiste doelstelling is die je moet hebben voor evenementen. Je kunt het ook inzetten om
je merkverhaal te laten zien. Laten zien waar je voor staat en wie je bent. Niemand gaat zomaar wat
kopen van iemand waarvan ze niet weten wie ze zijn en waar ze voor staan.

Tom geeft een beschrijving van hoe we nu op evenementen staan en hoe dat gaat:
We kiezen evenementen uit. Gaan erheen. Staan met een stand met producten bij het evenement.
En er komen erg weinig mensen naar de stand toe en we verkopen enorm weinig. Enige wat wel
goed loopt meestal zijn de massages die we aanbieden i.s.m. een fysioteam.
Tom heeft ook een foto laten zien van de stand en hoe deze eruit ziet.

Jan-Willem vroeg aan ons waar wij voor staan en wat ons merkverhaal is. Hier kwamen een aantal
dingen uit: Ondersteunendste, we hebben alles voor alle typen sporten, en naast producten moet je
ook bij ons terecht kunnen voor advies. Dit allemaal onder het concept van PPR.

Een voorbeeld idee van Jan-Willem zonder te denken aan geld of onmogelijkheden:
Je wilt laten zien dat je alles hebt en je wilt opvallen. Dus wees de grootste stand op het evenement.
Laat met je uitstraling zien dat je veel te bieden hebt. Je zou de stand in kunnen delen in 3
verschillende hoeken met een Prepare hoek, Perform hoek en een Recover hoek. En zorg voor
videobeelden over gebruik van producten van Sportbase. Laat zien wat je online te bieden hebt met
de webshop d.m.v. de stand en evenementen.

Jan Willem gaf aan dat we in deze fase van Sportbase misschien de doelstelling moeten veranderen
van evenementen. Niet op verkoop maar juist op het laden van het merk en je boodschap bij mensen
over te brengen. Quote Jan Willem: “Ik weet niet waar ze voor staan dus dan ga ik er niet iets van
kopen.” Dit is echter wel lastig te meten. Misschien valt dit te meten met actiecodes. Moniek heeft
ook nog het idee om misschien met samples te werken. Iets meegeven van Sportbase dat mensen
mee naar huis kunnen nemen. Zo wordt de naam beter onthouden. Dit moeten dus branded samples
zijn. Een voorbeeld is: Een tasje met 3 producten op PPR.
Tom geeft nog aan dat we alsnog wel wat met massages en diensten kunnen doen omdat die
behoefte er is. Jan Willem zegt hierop dat je dat wel kunt doen maar dat dat niet positief bij draagt
aan hoe we Sportbase willen laden. Dan wordt je straks gevraagd om massages te geven etc ipv dat
je bekend staat om je producten.

Er zijn twee manieren om communicatie of verkoop te benaderen:
1. Inside out: Dus wat je wilt als organisatie en dat gaat doen naar buiten toe. (beter voor lange
termijn)
Voordeel: Je blijft bij je merkwaarden en hebt controle over je producten en diensten
Nadeel: Kan zijn dat de doelgroep er totaal niet op zit te wachten.
2. Outside in: Je kijkt puur wat de behoefte is en gaat daarop inspelen.
Voordeel: Je speelt gericht in op de behoefte en het slaat op dat moment dus aan.
Nadeel: Je gaat dingen aanbieden of doen als bedrijf die niet bij je merk of identiteit past. Hierdoor
ontstaat geen consistentie en op lange termijn kan dit fataal zijn.

In deze fase is de drang om te zenden is groter dan om de behoefte in te vullen voor Sportbase. Maar
waar we voor moeten oppassen is dat we niet alles tegelijk gaan zenden. Stap voor stap moeten we
dit doen. We moeten nadenken over wat we willen dat mensen onthouden van Sportbase (als ze
Sportbase hebben gezien op een evenement).

44

Voorbeeld met metafoor: Als je naar iemand 20 tennisballen tegelijk gooit dan vangt ie er misschien 1
en uitzonderlijk 2. Als je 20 tennisballen hebt en je gooit ze 1 voor 1 dan vangt men bijna alles.

Het is belangrijk om aan de brand story van Sportbase te blijven werken. Meer investeren in
naamsbekendheid. Je moet weten waar je merk voor staat en zorgen dat je binding gaat creëren met
de consumenten.

Naamsbekendheid genereren en zichtbaarheid creëren wordt pas interessant als dit in samenwerking

gaat met het oproepen van emoties, waarden en normen en associaties. Dit zorgt er namelijk voor dat

de naam van het merk ook blijft hangen en consumenten het merk zullen overwegen.

We zijn voor alles maar op evenement is het gericht op 1 domein:
Dus laat zien dat je voor iedereen er bent maar op het evenement focust op dat ene domein.
--
Extra dimensie waar we tegenaan lopen als Sportbase zijnde:
De producten die we hebben zijn enorm interessant en super goede producten voor sporters. Echter
weten sporters en ook topsporters grotendeels niets af van deze producten. Er is dus ook een grote
taak voor Sportbase om de sporters bewust te maken dat de producten er zijn en waarom ze beter
zijn.

VB: Frenkie de Jong die geblesseerd is gaat naar de zijlijn en krijgt een zak ijs om te koelen.
Wij hebben gewoon producten die daar vele malen beter voor zijn en beter werken. IDEE VOOR
SOCIAL MEDIA.

Bijdrage die online communicatie kan hebben aan evenementen:
Zet social media in: Vragen stellen en antwoord geven:

- Q&A →
- Misschien sluit FB Community daarop aan.

Kleur per domein sport! Ook voor social media.

Verhaal van PPR moet terugkomen.

Opdracht van Robert naar BB:

- Wordt ons evenementen team en zoek de volgende dingen uit
o Wat moeten we communiceren
o Waar staan we dan voor
o Wat denken jullie waar wij voor staan en wat we kunnen betekenen.
o Hoe gaan we dit vertellen op evenementen?
o Sampling, mooie of geen mooie jongens of meisjes?
o Ze krijgen 2 grote events en 1 beurs waar ze moeten staan.

Belangrijk aspect om te communiceren

- Ondersteunendste
- Wij bieden alles aan onder 1 dak.
- Ontzorgen. Wij vertellen je wat je moet doen. Je hoeft zelf niet na te denken.

Op de webshop eenn navigatiebalk toevoegen: By Event.
Pakketjes aanbieden per sportevenement. Misschien eigen merk in die pakketjes?

45

Bestelpakketjes afhalen na afloop op het evenement bij de stand.

Webshop
Doelstelling webshop:
Platform waar consumenten en fysiotherapeuten kunnen bestellen
Subdoelstelling:
Ook een verhaal in de webshop overbrengen → gericht op advies en blogs (ambassadors)
Subdoelstelling 2:
Nieuws over sporten en hiermee stukje beleving mee brengen.

De webshop gaan zien als een winkel en niet meer als een technische pagina. → online marketeer
Beleving en emotie kan bij de B2B achterwegen blijven.

2 typen campagnes
Ongoing campagnes en tijdelijke campagnes

--

Overige notities

Sporters zijn routine mensen. Wij moeten die routine doorbreken.

Idee BB:

- Grootste showroom
- Verschillende hoeken met verschillende sporten
- Heel groot en bombastisch gaan staan
- Laat zien wat je te bieden hebt als webshop dmv evementen stand.
- Gadget en giveaways zodat mensen na t evenement thuis ook aan Sportbase denken.

Merk identiteit

- We hebben alles
- Voor alle typen sporten
- Alle materialen
- We moeten een inhoudelijke website zijn

Wat is hetgeen wat mensen onthouden na een ervaring van Sportbase?? → over nadenken

Je komt bij sportbase ook om een oplossing te zoeken (jeroen).
Hoe kan ik producten gebruiken?
BB: filmpje laten zien met turorials als je nieuwsbrief inschrijft.

Kunnen we ambassadors nog beter inzetten voor evenementen of op de website

Je brand story is belangrijk om aan te werken. Meer investeren in naamsbekendheid.
Quote bb: Ik weet niet waar ze voor staan dus dan ga ik er niet iets van kopen.

BB: Je moet meer weten waar het merk voor staat.
Verbinding creëeren met de consument is enorm belangrijk.

Er wordt gezegd door BB: je hebt ook de taak omdat jullie onbekende producten verkopen om de
producten te promoten. Dat ze erzijn want veel sporters en topsporters weten niet dat de producten
er zijn.

46

We hebben veel verschillende communicatie doelen:

- Sportbase is een club die veel weet van producten en sport
- Wat voor sport weten ze veel over? Oh daarvan!
- Dan oh ik heb een probleem nu moet ik bij sportbase zijn.

Bijlage 3: Aanbeveling community plan

47

48

49

50

