
No Budget
Marketing

Het slimme alternatief voor het

vinden en binden van klanten

Jos Burgers

no budget.qxd 28-12-2007 13:46 Pagina 3

Meer informatie over deze en andere uitgaven kunt u verkrijgen bij:
Sdu Klantenservice
Postbus 20014
2500 EA Den Haag
tel.: (070) 378 98 80
fax: (070) 378 97 83

© 2006 Sdu Uitgevers bv, Den Haag

1e druk, 1e oplage november 2006
2e oplage januari 2007
3e oplage januari 2008

Academic Service is een imprint van Sdu Uitgevers bv.

Redactie: de Taalwerkplaats, Amsterdam
Zetwerk: Villa Y, Den Haag
Omslagfoto: Corbis
Omslagontwerp: Scherphuis | Snijder BNO
Druk- en bindwerk: De Groot, Goudriaan

ISBN 90 5261 558 6
NUR 802

Alle rechten voorbehouden. Alle auteursrechten en databankrechten ten aanzien van deze uitgave
worden uitdrukkelijk voorbehouden. Deze rechten berusten bij Sdu Uitgevers bv.

Behoudens de in of krachtens de Auteurswet 1912 gestelde uitzonderingen, mag niets uit deze uitgave
worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt in
enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige
andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van reprografische verveelvoudigingen uit deze uitgave is toegestaan op grond
van artikel 16 h Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te
voldoen aan de Stichting Reprorecht (Postbus 3051, 2130 KB Hoofddorp, www.reprorecht.nl). Voor het over-
nemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel
16 Auteurswet 1912) dient men zich te wenden tot de Stichting PRO (Stichting Publicatie- en Reproduc-
tierechten Organisatie, Postbus 3060, 2130 KB Hoofddorp, www.cedar.nl/pro). Voor het overnemen van een
gedeelte van deze uitgave ten behoeve van commerciële doeleinden dient men zich te wenden tot de
uitgever.

Hoewel aan de totstandkoming van deze uitgave de uiterste zorg is besteed, kan voor de afwezigheid
van eventuele (druk)fouten en onvolledigheden niet worden ingestaan en aanvaarden de auteur(s),
redacteur(en) en uitgever deswege geen aansprakelijkheid voor de gevolgen van eventueel voorkomende
fouten en onvolledigheden.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or
transmitted in any form or by any means, electronic, mechanical, photocopying, recording or other-
wise, without the publisher’s prior consent.

While every effort has been made to ensure the reliability of the information presented in this publi-
cation, Sdu Uitgevers neither guarantees the accuracy of the data contained herein nor accepts respon-
sibility for errors or omissions or their consequences.

no budget.qxd 28-12-2007 13:46 Pagina 4

Inhoud

Voorwoord 7

h o o f d s t u k 1

Wat is No Budget Marketing en hoe werkt ’t? 9

1.1 Dit is geen boek tegen reclame 9

1.2 Het belang van mond-tot-mondreclame 14

1.3 Meer en minder geloofwaardige mond-tot-mond-

reclame 17

1.4 De werking van No Budget Marketing 21

1.5 Realiseer zes doelstellingen tegelijk 32

h o o f d s t u k 2

Waarom No Budget Marketing steeds belangrijker wordt 35

2.1 De effectiviteit van massamedia neemt af 36

2.2 Internet maakt markten transparanter 41

2.3 De klant weet het vaak ook niet meer 46

2.4 Technologie en wetgeving schieten de klant te hulp 50

2.5 Waarom Budget Marketing populair zal blijven 53

h o o f d s t u k 3

De vijf pijlers onder No Budget Marketing 57

3.1 Succesvol zonder reclame 57

3.2 Pijler 1: lever onderscheidende klantwaarde 63

3.3 Pijler 2: overtref de verwachtingen van klanten 73

3.4 Pijler 3: investeer in ambassadeurs 78

3.5 Pijler 4: maak de eerste kennismaking onvergetelijk 83

3.6 Pijler 5: laat potentiële klanten ervaring met u

opdoen 87

no budget.qxd 28-12-2007 13:46 Pagina 5

h o o f d s t u k 4

Optimaliseer uw No Budget Marketingstrategie 93

4.1 Ga met uw klanten in gesprek 93

4.2 Zet klachten om in complimenten 98

4.3 Versterk de effecten van mond-tot-mondreclame 103

4.4 Investeer vooral in waardevolle klanten 106

h o o f d s t u k 5

No Budget Marketing ondersteunen

met traditionele middelen 113

5.1 Maak uw marketingbudget rendabeler 114

5.2 Zorg voor een eenduidige boodschap 116

5.3 Haal meer profijt uit uw ambassadeurs 118

5.4 Maak uw marketingmiddelen

No Budget Marketingproof 121

5.5 U hoeft het niet allemaal alleen te doen 124

5.6 Tot besluit 126

Inspiratiebronnen 129

Over de auteur 131

Register 133

n o b u d g e t m a r k e t i n g

6

no budget.qxd 28-12-2007 13:46 Pagina 6

Voorwoord

Hoewel de aanduiding Voorwoord in een boek anders doet ver-

moeden, wordt het meestal pas geschreven als het definitieve

manuscript al in bezit is van de uitgever. Dat is ook bij dit boek

het geval en dat heeft zo z’n voordelen. Bij het schrijven van

dat voorwoord kun je als auteur eens even rustig terugblikken

op het uiteindelijke resultaat en op de wijze waarop dat tot

stand is gekomen. Zo ben ik me er nu van bewust dat het resul-

taat veel stof kan doen opwaaien, omdat er ongetwijfeld lezers

zullen zijn die niet erg gelukkig zijn met de inhoud van dit

boek, bijvoorbeeld doordat zij het zien als een bedreiging voor

de reclamewereld waar zij deel van uitmaken. Maar dat is onte-

recht, omdat, zoals zal blijken, ook in de toekomst nog forse

marketingbudgetten nodig zijn voor promotionele middelen.

Bovendien kan de indruk ontstaan dat ik een hekel heb aan re-

clame, maar dat is onterecht. Ik heb alleen een hekel aan ge-

bakken lucht, en daar gaat veel geld aan verloren. Was de P van

Promotie, als onderdeel van de klassieke marketingmix, ooit be-

doeld om bekend te maken dat u een uniek product leverde,

steeds vaker wordt geprobeerd een weinig onderscheidend pro-

duct door middel van promotie uniek te maken. Maar daar was

het promotie-instrument in beginsel nooit voor bedoeld. En

het werkt naar mijn stellige overtuiging ook niet. Dit boek

heeft vooral als doel de discussie hierover te stimuleren, en het

is al geslaagd als het lukt dat er wordt nagedacht over de zin

van het ongebreidelde geloof in massamedia en de ontluiste-

rende hoeveelheid geld die dagelijks over de marketingbalk

wordt gegooid. U kunt ook klanten vinden en binden en daar-

bij marketingbudget overhouden.

Ik hoorde in een interview een auteur ooit zeggen: ‘Het mooi-

ste aan het schrijven van een boek is het moment dat het af is.’

Ook bij mijn negende boek is dat het geval. Het is steeds op-

nieuw een opluchting, maar het geeft ook elke keer veel vol-

no budget.qxd 28-12-2007 13:46 Pagina 7

n o b u d g e t m a r k e t i n g

8

doening als het weer is gelukt. Je realiseert je achteraf des te

meer dat je die klus nooit in je eentje geklaard zou hebben. Zo

ben ik ook nu weer mijn vrouw Julia veel meer dank verschul-

digd dan ik weleens laat blijken. We hebben dit keer zelfs

‘schrijfvakanties’ georganiseerd om tijd te creëren voor het

schrijven van dit boek. Julia weet altijd weer de balans te vin-

den tussen motiveren en stimuleren als dat nodig is en het ge-

ven van rust en ruimte op het moment dat je daar behoefte aan

hebt.

Verder heb ik opnieuw genoten van de perfecte samenwerking

met Ina Boer en Eefje Gerits van Sdu Uitgevers. Deze twee vrou-

wen met passie voor het uitgeefvak hebben mij steeds opnieuw

voorzien van nuttige adviezen en waren waar nodig zeer kri-

tisch. Hun enthousiasme werkte steeds zeer aanstekelijk.

Voor zijn bijdrage als meelezer ben ik Frank Kwakman zeer er-

kentelijk. Frank is vennoot van Holland Consulting Group en

deeltijdhoogleraar aan Nyenrode Business Universiteit. Samen

delen wij de passie voor het marketingvak. Zijn kritische kant-

tekeningen ten aanzien van de structuur en inhoud vormden

een constructieve bijdrage aan de totstandkoming van dit boek.

Als laatste wil ik Hans Janssen bedanken, de man achter Denk-

producties. Hij bedacht de titel No Budget Marketing voor het se-

minar dat we al geruime tijd met succes samen organiseren. Op

basis van de daarmee opgedane ervaringen en de positieve reac-

ties van deelnemers, besloot ik het boek te schrijven dat nu

voor u ligt. Hopelijk geeft het u nieuwe inzichten en is het een

nuttige aanvulling op uw marketinggereedschapskist.

Een marketingman is natuurlijk als geen ander geïnteresseerd

in de mening van zijn klanten.

Uw reacties zijn dan ook van harte welkom, bijvoorbeeld via

het gastenboek op mijn website www.burgersmarketing.nl.

Oisterwijk, oktober 2006,

Jos Burgers

no budget.qxd 28-12-2007 13:46 Pagina 8

h o o f d s t u k 1

Wat is No Budget Marketing

en hoe werkt ’t?

W ie op zoek is naar nieuwe klanten denkt vaak als

eerste aan het maken van reclame. De P van Promo-

tie is niet voor niets van oudsher een van de vier

klassieke marketinginstrumenten naast het Product, de Plaats

en de Prijs. Wat een klant niet kent, zal hij immers ook niet

kopen. Daar is natuurlijk geen speld tussen te krijgen, maar

dat betekent nog niet dat je daarvoor als aanbieder ook zélf

reclame moet maken. Je kunt anderen dat natuurlijk ook voor

je laten doen, bijvoorbeeld je bestaande klanten. Daarnaast

kun je nieuwe klanten voor je winnen door hen te laten erva-

ren hoe goed je bent, in plaats van dat alleen maar te roepen.

In dit eerste hoofdstuk leggen we uit dat het vinden en

binden van klanten ook mogelijk is zonder daarvoor grote

marketingbudgetten vrij te maken. Die aanpak, hier aange-

duid als No Budget Marketing, is deels gebaseerd op het creëren

van mond-tot-mondreclame. We zetten in dit hoofdstuk

uiteen wat we onder No Budget Marketing verstaan, hoe het

werkt en welke kwantitatieve en kwalitatieve doelstellingen u

met een No Budget Marketingstrategie kunt bereiken.

1.1 Dit is geen boek tegen reclame

Wie een boek schrijft over No Budget Marketing laadt al snel

de verdenking op zich tegen reclame te zijn. Daarom is het

goed dat misverstand meteen weg te nemen. We zijn op voor-

hand absoluut niet tegen reclame en promotie, hoewel er wel

no budget.qxd 28-12-2007 13:46 Pagina 9

te vaak te veel waarde wordt gehecht aan de inzet van adver-

tenties, mailings, brochures, websites en prijsacties om effect

te sorteren.

Misschien zijn reclamemakers wel zeer ingenomen met dit

boek. Zij fungeren namelijk heel vaak als zondebok wanneer

(commerciële) resultaten tegenvallen. Reclameman David

Ogilvy zei ooit al dat het gemakkelijker is je reclamebureau

de deur te wijzen, dan je aandeelhouders te moeten vertellen

dat er iets mis is met je product of dat het management niet

deugt. En hij heeft daarin zeker geen ongelijk. Er zijn veel

voorbeelden te geven van adverteerders die, als het even wat

minder gaat, hun reclamebureau inruilen voor een ander,

terwijl het maar helemaal de vraag is of een afnemend markt-

aandeel aan een slechte promotie van het product of de

dienst ligt.

Een vergelijkend onderzoek naar 49 bureauwisselingen in de

Verenigde Staten in de periode 1981-1999 onderschrijft de

stelling dat het reclamebureau vaak dient als zondebok. In de

meeste van die 49 gevallen bleek het marktaandeel van de

adverteerder in de twee kwartalen voor de wisseling te zijn

gedaald, terwijl het niet waarschijnlijk is dat die daling de

schuld was van het reclamebureau. Reclame is tot veel in

staat, maar kan zelden of nooit verantwoordelijk worden

gesteld voor een afkalvend marktaandeel.

Marketeers leren te weinig van fouten

‘Marketeers leren te weinig van fouten. Als een reclamecam-

pagne van twee miljoen euro niet werkt, lukt het met drie

miljoen ook niet. Maar we doen het wel. Van veel prijspro-

moties weten we dat die op de langere termijn niets opleve-

ren. Maar we doen het toch.’

Peter Leeflang, hoogleraar Marketing aan de Rijksuniversiteit

Groningen in een interview in Het Financieele Dagblad, 22

maart 2006.

n o b u d g e t m a r k e t i n g

10

no budget.qxd 28-12-2007 13:46 Pagina 10

h o o f d s t u k 1 : wa t i s n o b u d g e t m a r k e t i n g e n h o e w e r k t ’ t ?

11

Dit boek gaat vooral over het bereiken van marketingdoelstel-

lingen en de mate waarin reclame en promotie u daarbij

kunnen helpen. We gaan de vraag aan de orde stellen welk

middel het meest geschikt is om uw doelen te bereiken. Te

vaak wordt het hebben van een sterke merknaam, een grote

naamsbekendheid of een krachtig imago een doel op zich,

maar dat zijn uitsluitend middelen om de door u nage-

streefde doelstellingen te realiseren, zoals:

■ het vinden van nieuwe klanten;

■ het behouden en uitbreiden van bestaande relaties;

■ het verminderen van prijsdruk van bestaande klanten;

■ het vergroten van uw marktaandeel;

■ het behalen van meer omzet en/of rendement.

De vraag is vooral hoe je je doelstellingen kunt realiseren en

tegelijkertijd minder tijd en geld investeren dan je nu doet. In

dat opzicht is een zeer kritische houding ten aanzien van

reclame en promotie zeker op zijn plaats. Al steek je nog zo

veel geld in advertenties of mailings, in dit boek aangeduid

als Budget Marketing, een weinig onderscheidend product met

een niet al te beste naam zal er niet aantrekkelijker door

worden. Tegenvallende resultaten zijn dan het beste bewijs

van dat er meer aan de hand is. Natuurlijk kan een perfect

uitgevoerde reclamecampagne u helpen versneld het succes

dat u al hebt verder uit te bouwen.

Reclame en promotie worden te vaak beschouwd als een

vanzelfsprekendheid, als iets wat je nu eenmaal moet doen.

Illustratief hiervoor is het in reclamekringen vaak gebruikte

gezegde de helft van je reclamebudget is weggegooid geld, maar je

weet nooit precies welke helft. De conclusie die daar dan meestal

op volgt, is dat je dus maar gewoon door moet gaan. Iedereen

neemt daarbij voetstoots aan dat de andere helft wel goed

besteed is. Daar willen we in dit boek eens kritisch naar

kijken.

no budget.qxd 28-12-2007 13:46 Pagina 11

n o b u d g e t m a r k e t i n g

12

No Budget Marketing is dus niet zozeer een afkeuring van

alles wat Budget Marketing is, maar biedt een andere kijk op

de manier waarop je klanten vindt en aan je bindt. Een

manier die veel meer uitgaat van de wijze waarop klanten

kopen. Met een eenvoudig voorbeeld willen we deze denk-

wijze illustreren.

U viert samen met uw partner vakantie op een rustig, mooi

en idyllisch Grieks eiland. U hebt alle tijd van de wereld en

wilt graag dagtochten maken en excursies doen. Een van de

opties is het maken van een eendaagse cruise langs verschil-

lende kleine eilandjes in de buurt. We schetsen nu even vijf

geheel uiteenlopende situaties:

1 U loopt samen over de kade waar de cruiseboten zijn afge-

meerd. Een medewerker van een bepaald scheepvaartbe-

drijf spreekt u aan en houdt een enthousiast verhaal over

wat hij u zoal te bieden heeft.

2 In een door de lokale toeristenindustrie uitgebrachte krant

ziet u een advertentie staan voor de eendaagse cruisetoch-

ten van die reder. Compleet met foto’s en een beschrijving

van de reis en het dagprogramma.

3 U bezoekt de lokale VVV en daar vertelt men u alles over

de eendaagse cruises van de reder. De medewerker van het

kantoor beveelt de dagtocht bij u aan en geeft u nog een

zelfuitgebrachte krant mee waarin de reis uitgebreid

beschreven staat.

4 In het hotel waar u verblijft, raakt u aan de bar in gesprek

met een ander echtpaar dat uitgerekend drie dagen ervoor

de betreffende boottocht heeft gemaakt. Zij zijn er zeer

over te spreken en bevelen u aan om met die reder in zee

te gaan.

5 Vorig jaar verbleef u op een ander Grieks eiland en u hebt

daar toen een eendaagse cruise gemaakt langs eilandjes in

die buurt. Die reis heeft zo’n diepe indruk op u gemaakt

dat u het daar nu nog over hebt. Onderweg hebt u boven-

no budget.qxd 28-12-2007 13:46 Pagina 12

dien zeer veel dolfijnen van dichtbij kunnen bewonderen.

Een geweldige verrassing, want daar stond niets over in de

brochure. Bovendien overtrof de lunch aan boord, waarvan

u zich niet veel had voorgesteld, echt alle verwachtingen.

Lopend langs de kade ziet u nu dat de reder die de boot-

tocht aanbiedt precies dezelfde is als die waarover u vorig

jaar zo enthousiast was.

In elk van deze situaties is de informatiebron steeds verschil-

lend. Achtereenvolgens zijn dat de verkoper zelf (1), een adver-

tentie van de aanbieder (2), een neutrale bron (3), andere

toeristen (4) en uzelf (5). Oplopend van 1 naar 5 stelt u steeds

meer vertrouwen in de bron die de dienst aanprijst, waardoor

de kans dat u ervoor kiest toeneemt. No Budget Marketing

gaat uit van de manier waarop veel klanten beslissen, want

als je een product of dienst wilt verkopen, moet je je ook

afvragen hoe mensen eigenlijk kopen. Dat vereist een andere

denkwijze: u legt niet de conventionele weg af door te begin-

nen bij (1) met een marketingbudget, maar u begint bij (5),

zonder budget.

Advies van bekenden weegt heel zwaar

Professionele verkopers en adviseurs leggen het af tegen de

– soms ongevraagde – adviezen van buren, vrienden en

familieleden. Dat blijkt bijvoorbeeld uit een onderzoek van

het bedrijf MarketResponse onder vijfhonderd personen van

18 jaar en ouder. Ruim 80% van de mensen laat zich leiden

door adviezen uit de eigen omgeving. De onderzoekers

vragen zich af of het nog wel zinvol is grote bedragen te

steken in promotie. Vanwege het belang van mond-tot-mond-

reclame zou juist meer in cliëntrelaties geïnvesteerd moeten

worden.

Bron: Brabants Dagblad, 10 juni 2006.

h o o f d s t u k 1 : wa t i s n o b u d g e t m a r k e t i n g e n h o e w e r k t ’ t ?

13

no budget.qxd 28-12-2007 13:46 Pagina 13

n o b u d g e t m a r k e t i n g

14

1.2 Het belang van mond-tot-mondreclame

Vrijwel niemand zal ontkennen dat mond-tot-mondreclame

de beste vorm van reclame is. Het is met afstand de effectief-

ste manier om anderen te overtuigen om voor uw product of

dienst te kiezen. Is No Budget Marketing dan een andere naam

voor mond-tot-mondreclame of een mooier woord voor het

gebruikmaken van referenties, afgegeven door ambassadeurs?

Ja en nee. No Budget Marketing is wel degelijk gestoeld op de

enorme kracht die van mond-tot-mondreclame uitgaat. Ster-

ker nog, te verwachten valt dat de effecten daarvan in de

toekomst alleen maar zullen toenemen; in het volgende

hoofdstuk gaan we daar uitgebreid op in. Anderzijds omvat

No Budget Marketing veel meer, want het gaat ook uit van de

ervaring die u een potentiële koper, die misschien nog nooit

van u heeft gehoord, kunt geven. Daarnaast biedt No Budget

Marketing een strategisch kader om die mond-tot-mondre-

clame te laten ontstaan, want het is natuurlijk leuk om te

zeggen dat mond-tot-mondreclame de beste reclame is, maar

hoe creëer je die? Wat moet je dan vooral doen en wat niet?

No Budget Marketing geeft hierop het antwoord.

Hoewel het begrip No Budget Marketing niet altijd even scherp

omlijnd is, is er wel een bruikbare definitie van te geven:

No Budget Marketing is het vinden en binden van klanten

door gebruik te maken van de eigen unieke ervaringen en die

van anderen in plaats van het maken van reclame.

Budget Marketing streeft ook naar het vinden en binden van

klanten, maar daarbij wordt juist van het maken van reclame

uitgegaan, waarvoor een marketingbudget wordt vrijgemaakt.

Het is onmogelijk om hier een volledige opsomming te geven

van alle instrumenten die hiertoe gerekend kunnen worden,

daarom volstaan we met een overzicht van veelgebruikte

middelen:

no budget.qxd 28-12-2007 13:46 Pagina 14

■ advertenties in dagbladen en magazines;

■ huis-aan-huisfolders en -bladen;

■ radio- en tv-reclame;

■ grootschalige mailings;

■ vormen van buitenreclame;

■ het gebruik van websites;

■ verkopers, verkoopadviseurs, accountmanagers,

vertegenwoordigers, enzovoort;

■ (elektronische) nieuwsbrieven.

Tussen No Budget Marketing en Budget Marketing bestaat dus

een belangrijke overeenkomst: het doel is hetzelfde. Uiteinde-

lijk gaat het altijd om een antwoord op de vraag ‘Hoe komen

we aan klanten en hoe behouden we de klanten die we

hebben?’ Alleen de wijze waarop die doelstellingen worden

bereikt, verschilt. No Budget Marketing is daarom te zien als

een onconventionele manier om conventionele doelen te

bereiken.

Naast deze overeenkomst zijn er twee grote verschillen tussen

beide strategieën te belichten. Het middel dat je bij No Budget

Marketing inzet, is de klant zelf. Dit betekent dat je investeert

in je huidige klanten in plaats van in het bewerken van brede

doelgroepen. Dat is dus iets anders dan het simpelweg uitge-

ven van marketingbudgetten. Een No Budget Marketingstrate-

gie heeft daarom consequenties voor de hele organisatie. Het

bieden van een unieke ervaring is immers niet iets wat je

simpelweg inkoopt en aanbiedt zoals bij Budget Marketing.

Meestal moeten daarvoor organisatiebreed veel inspanningen

worden geleverd. Een voordeel van Budget Marketing is dan

ook dat je het kunt uitbesteden. Een kwestie van budget vrij-

maken en het is geregeld.

No Budget Marketing is een slim alternatief voor het vinden

en binden van klanten. Je kunt die strategie gebruiken in

plaats van nog vaker adverteren, nog meer mailings en nog

h o o f d s t u k 1 : wa t i s n o b u d g e t m a r k e t i n g e n h o e w e r k t ’ t ?

15

no budget.qxd 28-12-2007 13:46 Pagina 15

fraaiere brochures. Maar het is meer dan zomaar een alterna-

tief. Je zou je ook af kunnen vragen hoe zinvol het is om

Budget Marketing in te zetten als je nauwelijks onderschei-

dend bent, als je er niet in slaagt de verwachtingen van je

bestaande klanten te overtreffen en als er geen klanten zijn

die ‘over je roepen’. Budget Marketing verwordt dan al snel

tot een beetje ‘imago bouwen’, ‘bekendheid creëren’ of ‘inves-

teren in een merknaam’. Maar hoe groot is de kans dat u

daarin slaagt wanneer reclame en promotie uw enige midde-

len zijn? In dit boek pleiten we ervoor om Budget Marketing

enkel en alleen in te zetten als u een heldere No Budget

Marketingstrategie hebt.

Pas op voor imagobouwers

‘Marketing bestaat bij de gratie van keuze voor de consu-

ment. Het vakgebied is erop gericht om voor dat ene

product, die ene dienst, dat ene merk een voorkeurspositie

te creëren. (...) Het tijdperk van imagobuilding is voorgoed

voorbij. Lange tijd konden marketeers meer beloven dan er

in werkelijkheid werd afgeleverd, maar de mensen pikken dat

gewoonweg niet meer. Je bouwt geen kwaliteit door hard te

blijven roepen dat je de beste bent. Een imago dat afwijkt

van de echte identiteit en eigenheid is geen lang leven

beschoren. (...) Veel marketeers zitten nog in het stadium

van imagodenken.’

Marketing- en merkendeskundige Roland van Kralingen in een

interview in Zorgvisie (6a) juni 2006.

Voorstanders van grote marketingbudgetten voeren vaak aan

dat het altijd noodzakelijk zal blijven om (naams)bekendheid

op te bouwen en een imago te creëren. Zij gaan er dan

gemakshalve van uit dat zoiets zonder reclame en promotie

niet zal lukken. En hoe eenvoudig is het als je een bekende en

sterke merknaam wilt creëren als je niet onderscheidend

bent? De Amerikaanse managementgoeroe David Maister,

n o b u d g e t m a r k e t i n g

16

no budget.qxd 28-12-2007 13:46 Pagina 16

h o o f d s t u k 1 : wa t i s n o b u d g e t m a r k e t i n g e n h o e w e r k t ’ t ?

17

auteur van vele bestsellers, zei eens tijdens een seminar dat

wie heel veel reclame moet maken, misschien niet zo goed is

als hij eigenlijk denkt dat hij is.

1.3 Meer en minder geloofwaardige mond-tot-
mondreclame

Van klant tot ambassadeur

Al jaren ben ik als privébelegger klant van Alex Beleggers-

bank, een dochter van de Rabobank. Eigenlijk ben ik meer

dan zomaar een klant. Mijn verwachtingen zijn in de loop

der jaren diverse malen overtroffen. Zo herinner ik me dat ik

op een druilerige zondagmiddag achter mijn pc zat en tegen

een probleem aanliep. Ik besloot meteen even een e-mail te

sturen, omdat ik daar op maandagochtend geen tijd voor

zou hebben. Wie schetste mijn verbazing toen ik tien minu-

ten later per e-mail het antwoord op mijn vraag kreeg? Niet

vaag en algemeen, maar to-the-point en volledig. Zo zijn er

meer voorbeelden te geven van contacten waarin mijn

verwachtingen werden overtroffen.

Toen ik deel uitmaakte van een beleggingsclub, sprak ik met

mijn medebeleggers dan ook vaak en veel over de vele voor-

delen van Alex en raadde ik mijn medebeleggers aan om met

Alex in zee te gaan.

Begonnen als klant, was ik langzamerhand fan geworden en

ten slotte gaan optreden als ambassadeur. De mond-tot-

mondreclame die daardoor ontstond, was niet door het

bedrijf Alex ‘geregisseerd’, maar ontstond ‘spontaan’. Welis-

waar als gevolg van de inspanningen die Alex zich getroostte

om mij enthousiast te maken, maar de tevredenheid van mij

als klant stond daarbij voorop. Dat was het eerste doel.

no budget.qxd 28-12-2007 13:46 Pagina 17

n o b u d g e t m a r k e t i n g

18

Als we het in dit boek hebben over mond-tot-mondreclame als

gevolg van een No Budget Marketingstrategie, hebben we een

‘spontane’ vorm op het oog en niet een ‘geholpen’ of ‘geregis-

seerde’ variant. Deze laatste vorm staat in de communicatieli-

teratuur ook wel bekend als ‘het creëren van rumour around

the brand’. De methoden die daarvoor worden ingezet, zijn

inmiddels bekend onder namen als virale marketing en

buzzmarketing of f luistermarketing. Aanbieders van producten

en diensten die van buzz- en virale marketing gebruikmaken,

doen er alles aan om klanten (en niet-klanten) te stimuleren

en te verleiden om over hen te praten met anderen. Het

middel is daarbij niet de tevredenheid van die klant, maar

iets leuks, opvallends, geks, afwijkends of boeiends. Enkele

voorbeelden ter illustratie:

■ Procter & Gamble probeerde klanten over te halen om

informatie over producten als Swiffer en Old Spice aan

hun vrienden door te geven. Om die klanten daartoe aan

te zetten, kregen zij allerlei beloningen, zoals coupons

voor gratis muziekvideo’s.

■ Dove introduceerde ooit een productenpakket, vergezeld

van een persoonlijke brief, dat vrouwen in de gelegenheid

stelde hun vriendinnen te verrassen.

■ Sony Ericsson huurde jaren geleden acteurs in voor de

introductie van het eerste mobieltje met een ingebouwde

camera. Zij deden zich op populaire locaties voor als

toeristen en vroegen nietsvermoedende echte toeristen of

die een foto van hen wilden nemen met het bijzondere

mobieltje. De toeristen werden blootgesteld aan reclame

en kregen tegelijkertijd een productdemonstratie.

Het grote verschil tussen spontane en geholpen mond-tot-

mondreclame is natuurlijk de geloofwaardigheid en de

betrouwbaarheid van de communicatieboodschap. Het maakt

veel uit of de zender van de boodschap al dan niet eigenbe-

no budget.qxd 28-12-2007 13:46 Pagina 18

lang heeft. Schematisch zijn beide vormen als volgt weer te

geven:

No Budget Marketing: Buzz- of virale marketing:

Kern van de strategie Verwachtingen overtreffen Rumour around the brand

door middel van unieke creëren waardoor de

ervaringen doelgroep over je spreekt

Middel Spontane (traditionele) Geholpen (ludieke)

mond-tot-mondreclame mond-tot-mondreclame

creëren creëren

Effect op de ontvanger Ontvanger heeft veel Ontvanger heeft een

van de boodschap vertrouwen in de boodschap zeer beperkt vertrouwen

in de boodschap

Uiteindelijk resultaat - bekendheid - bekendheid

- imago - imago

- voorkeur - gezond wantrouwen

- koopintentie

Laten we nu nog even teruggaan naar het voorbeeld van de

bootcruise langs Griekse eilanden. U raakt aan de bar van uw

hotel in gesprek met een echtpaar dat drie dagen ervoor

dezelfde bootreis had gemaakt. Zij zijn zeer enthousiast en

raden u van harte aan om die kans niet te laten lopen.

Diezelfde avond vertelt een andere toerist u dat het echtpaar

vijftig euro van de reder ontvangt voor iedere klant die het

paar voor het tripje van een dag weet te interesseren. U weet

nu weliswaar veel van de boottocht – de bekendheid en

wellicht ook het imago zijn versterkt – maar het is maar de

vraag of uw koopintentie erop vooruit is gegaan. Op de geloof-

waardigheid van de boodschap van het echtpaar is inmiddels

veel af te dingen.

h o o f d s t u k 1 : wa t i s n o b u d g e t m a r k e t i n g e n h o e w e r k t ’ t ?

19

no budget.qxd 28-12-2007 13:46 Pagina 19

Meer effect door persoonlijke aanbevelingen

Volgens Intelliseek hebben consumenten 50% meer kans om

beïnvloed te worden door persoonlijke aanbevelingen van

vrienden dan door televisie- of radioreclame. Dit blijkt uit de

Consumer-Generated Media and Engagement Study van het

onderzoeksbureau. Er kleeft echter volgens de onderzoekers

ook een risico aan mond-tot-mondreclame. Een derde van de

respondenten verklaarde namelijk teleurgesteld te zijn als

een vriend te gemakkelijk een aanbevolen product of

commerciële actie doorstuurt.

Van de respondenten zegt 26% daarna nooit meer die vriend

te zullen vertrouwen, 30% zegt dat hij of zij daarna minder

geneigd is om het product of de dienst aan te schaffen.

Nu we toch bezig zijn uit te leggen dat No Budget Marketing

niet verward moet worden met strategieën als buzz- en virale

marketing, is het hier de plaats om even stil te staan bij nog

een ander fenomeen: guerrillamarketing. Bij guerrillamarketing

wordt het besteden van marketingbudgetten eveneens zo veel

mogelijk vermeden, maar wordt in plaats daarvan getracht

om op basis van creativiteit en inventiviteit uiteenlopende

communicatie- en marketingdoelstellingen te realiseren. Ook

hiervan enkele voorbeelden:

■ U hebt geen geld om op een beurs te gaan staan, of u hebt

het geld er eenvoudigweg niet voor over. De bezoekers aan

die beurs zijn precies de potentiële klanten waarop u zich

richt. U besluit een folder te laten drukken, neemt daarin

een aantrekkelijk aanbod op en stopt die folder onder de

ruitenwissers van de auto’s van alle bezoekers.

■ U benadert telefonisch potentiële klanten (prospects) en

vraagt hen deel te nemen aan een zogenaamd onderzoek.

Na het stellen van een aantal eenvoudig te beantwoorden

vragen, hebt u een duidelijk beeld van uw verkoopkansen.

Direct daarop komt een gericht aanbod, of u benadert de

n o b u d g e t m a r k e t i n g

20

no budget.qxd 28-12-2007 13:46 Pagina 20

prospect later met een verkoopbrief die op zijn specifieke

situatie is afgestemd.

■ Het tijdschrift Quote genereerde erg veel publiciteit toen de

aflevering uitkwam met daarin opgenomen de lijst van

vijfhonderd meest vermogende Nederlanders, de zogehe-

ten Quote-500. Op de dag dat het zakenblad uitkwam,

werden alle snelheidsborden in de ‘rijkeluisgemeente’

Wassenaar afgeplakt met stickers met daarop het getal

500.

Strategieën zoals virale marketing, buzzmarketing en guerril-

lamarketing hebben vaak één ding gemeen: ze zijn gebaseerd

op activiteiten die op het randje zijn, of daar net overheen

gaan. Soms worden de belangen van anderen geschaad. Als, al

dan niet onder dreiging van een gang naar de rechter, de

boosdoener zijn activiteiten staakt, is het kwaad vaak al

geschied en zijn de beoogde effecten bereikt. De Nederlandse

Reclame Code Commissie (RCC) is daar duidelijk over: reclame

dient duidelijk als zodanig herkenbaar te zijn, door opmaak,

presentatie, inhoud of anderszins. Maar dat deze gulden regel

veelvuldig wordt overtreden, blijkt uit de vele klachten die bij

de RCC binnenkomen.

Het spreekt voor zich dat we in dit boek ver willen blijven van

marketingactiviteiten die op of over het randje zijn. Dat voor-

komt niet alleen veel juridische ellende achteraf, het is boven-

dien nog eens veel effectiever omdat de boodschappen in de

ogen van de ontvangers veel geloofwaardiger zijn.

1.4 De werking van No Budget Marketing

Klanten baseren zich bij hun aankoopbeslissingen grotendeels

op eerdere ervaringen met leveranciers. Ontbreken die, dan

gaan zij af op het beeld dat zij zich vormen van de aanbie-

ders. Dat beeld komt vooral tot stand door de informatie die

h o o f d s t u k 1 : wa t i s n o b u d g e t m a r k e t i n g e n h o e w e r k t ’ t ?

21

no budget.qxd 28-12-2007 13:46 Pagina 21

hen bereikt. Nog specifieker, door de informatie die hen

bereikt en die zij ook echt geloven. De geloofwaardigheid van

de informatiebron is bepalend voor de waarde die zij aan de

informatie hechten, en die geloofwaardigheid is weer afhan-

kelijk van het soort bron.

We onderscheiden drie categorieën van bronnen, te weten:

A Objectieve bronnen, onderverdeeld in:

1 De ervaringen die iemand zelf opdoet.

2 De ervaringen van (onafhankelijke) derden.

B Onafhankelijke bronnen, zoals berichten in onafhankelijke

media, ook wel bekend als marketing-pr of free publicity.

C Subjectieve bronnen, onderverdeeld in:

1 Het gebruik van commerciële media.

2 De inzet van commerciële medewerkers.

Omwille van de duidelijkheid beperken we ons in dit boek tot

deze vijf informatiebronnen. Figuur 1 geeft hier een schema-

tische weergave van. De piramidevorm verbeeldt de hoogte

van het marketingbudget dat ermee gemoeid is.

In dit boek duiden we marketing-pr of free publicity ook wel aan

met Low Budget Marketing. De inzet van dit middel vraagt

namelijk niet om de grote marketingbudgetten die met het

maken van reclame gemoeid zijn. Er is echter wel enig budget

nodig voor het maken van persberichten en ander materiaal,

het organiseren van persconferenties of -bijeenkomsten, et

cetera.

In dit boek staan we vooral stil bij de betrouwbaarheid van de

boodschap en de invloed daarvan op koopbeslissingen van

klanten. Naarmate we hoger in de No Budget Marketingpira-

mide komen, neemt de betrouwbaarheid toe en daarmee ook

de effectiviteit ervan. In paragraaf 1.5 gaan we op die effecten

n o b u d g e t m a r k e t i n g

22

no budget.qxd 28-12-2007 13:46 Pagina 22

h o o f d s t u k 1 : wa t i s n o b u d g e t m a r k e t i n g e n h o e w e r k t ’ t ?

23

in. Hier beschrijven we eerst kort de vijf soorten bronnen en

leggen uit waarom, afdalend van niveau 1 naar niveau 5, ook

de betrouwbaarheid sterk afneemt.

Niveau 1. De eigen ervaring

U hebt al jarenlang uitstekende ervaringen met een autodea-

ler. Iemand in uw omgeving vertelt u wat voor vreselijks hem

zoal is overkomen in de contacten met diezelfde dealer. De

kans is groot dat u de ander niet direct gelooft, omdat wat u

hoort namelijk niet past in het beeld dat u hebt. Daarom

veronderstelt u dat die ander gewoon een keer pech heeft

gehad, dat er sprake was van een samenloop van omstandig-

heden, of u neemt aan dat uw gesprekspartner abnormaal

kritisch is.

Mate van
geloofwaardigheid

Niveau 1: Uitermate
geloofwaardig

No Budget Marketing

Low Budget Marketing

Budget Marketing

Niveau 2: Zeer
geloofwaardig

Niveau 3:
Geloofwaardig

Niveau 4: Enigszins
geloofwaardig

Niveau 5: Weinig
geloofwaardig

Informatiebron
Budgettaire

consequenties

1
De

eigen
ervaring

2
Ervaringen van

derden

3
Marketing-pr

4
Commerciële media

5
Commerciële medewerkers

Figuur 1. De No Budget Marketingpiramide

no budget.qxd 28-12-2007 13:46 Pagina 23

Anders gezegd, wat geloofwaardigheid betreft kan vrijwel

niets opboksen tegen de ervaringen die u zelf hebt of hebt

gehad.

In een marketingcontext geplaatst, heeft dit veel consequen-

ties, bijvoorbeeld:

■ Wie meer wil verkopen aan bestaande klanten, moet

ervoor zorgen dat de ervaring met het eerste afgenomen

product of de als eerste gekochte dienst perfect is.

■ Het is verstandiger om klanten uw aanbod te laten erva-

ren, dan te blijven roepen hoe goed u bent. Of, zoals een

oud-directeur van DHL het ooit verwoordde: ‘Om iets te

kunnen begrijpen, moet je zelf gevoeld hebben wat het is.’

■ U hebt maar één kans om een goede eerste indruk te

maken. Hoe verloopt het allereerste contact tussen u en

mogelijke klanten? Wat is de eerste indruk als prospects u

bezoeken? Het is uiterst lastig om een eenmaal gevormd

negatief beeld weer recht te zetten.

■ Verkopen aan klanten begint met het ‘helpen’ van mensen

en organisaties. Indien mogelijke klanten zelf ervaren dat

ze voor hulp bij u kunnen aankloppen, dan neemt de

bereidheid om daarna ook echt te kopen enorm toe.

Terecht of niet, de eigen perceptie en ervaring is voor vrijwel

iedereen een uitermate geloofwaardige bron van informatie.

Laat een mogelijke klant ervaring met u opdoen

Alex Beleggersbank, dochter van de Rabobank, biedt poten-

tiële klanten aan om gedurende dertig dagen gratis en

geheel vrijblijvend kennis te maken met de zogenoemde

Alex Advanced proefrekening. Door het openen van die proef-

rekening kunnen geïnteresseerden ervaren wat het is om

klant te zijn. De eigen ervaring als opstapje naar de beslis-

sing om klant te worden.

n o b u d g e t m a r k e t i n g

24

no budget.qxd 28-12-2007 13:46 Pagina 24

