
9 789058 754530 >

Een praktische kijk op

MARKETING
EN STRATEGIE
MODELLEN

YOUSRI MANDOUR & MARLEEN BEKKERS

GA DIRECT

AAN DE SLAG MET

DE INTERACTIEVE

WORKSHEETS!

AL RUIM

 20.000
EXEMPLAREN

VERKOCHT!

Welke keuzes moeten we vandaag maken om morgen succesvol te
zijn? Wanneer je met collega’s brainstormt over de nieuwe marketing- of
bedrijfsstrategie, is het fijn dat je kunt terugvallen op beproefde modellen,
zodat je geen belangrijke zaken over het hoofd ziet en het proces zo
gestructureerd mogelijk verloopt. Maar het is niet altijd eenvoudig om deze
modellen te vertalen naar jouw eigen situatie.

Een praktische kijk op marketing- en strategiemodellen biedt een unieke mix
van klassieke, beproefde modellen en recente, baanbrekende modellen, die zo
zijn beschreven dat je er direct mee aan de slag kan. Want uiteindelijk wil je de
strategische denkbeelden vertalen naar de praktijk van alledag. Daarom is dit
boek pas volledig in combinatie met gemakkelijk te downloaden interactieve
worksheets en checklists van de modellen op www.marketingmodellen.nl.

Deze derde herziene editie is uitgebreid met een extra deel waarin strategie
ontwikkeling via businessmodelinnovatie centraal staat. Daarnaast is deze
editie voorzien van talloze actuele praktijkvoorbeelden en een aantal nieuwe
modellen, zoals:
•	 Business Model Canvas
•	 Waardepropositie Ontwerp
•	 Service Design Thinking
•	 Lean Start-up methode
•	 OGSM (Objectives, Goals, Strategy, Measures)

Marleen Bekkers en Yousri Mandour zijn beiden partner bij ICSB Marketing en
Strategie (www.icsb.nl). Zij hebben jarenlange ervaring met de totstandkoming
en implementatie van succesvolle strategieën voor organisaties in de profit en
non-profit sector.

E
E

N
 P

R
A

K
T

ISC
H

E
 K

IJK
 O

P

M
A

R
K

E
T

IN
G

- E
N

 ST
R

A
T

E
G

IE
 M

O
D

E
LLE

N

M
A

N
D

O
U

R
 &

 B
E

K
K

E
R

S

NUR 801/802boomuitgeversamsterdam.nl

3 E HERZIENE EDITIE

Een praktische kijk op

marketing- en strategiemodellen

Een praktische kijk op

marketing- en strategiemodellen

Marleen Bekkers

Yousri Mandour

Inhoudsopgave

Inleiding		 3

Deel I Strategisch startpunt	 11
1	 Modellen voor het strategisch startpunt	 13
	 1.1 Het Ashridge-missiemodel	 15
	 1.2 Abells Business Definition-model	 29

Deel II Strategische analyse	 37
2	 Externe analyse	 39
	 2.1 Het Vijfkrachtenmodel van Porter	 41
	 2.2 De Customer Value Map	 53

3	 Interne analyse	 63
	 3.1 Resource-Based View of the Firm	 65
	 3.2 De Value Chain van Porter	 75

4	 Integratieanalyse	 85
	 4.1 De SWOT-analyse	 87

Deel III Klassieke strategieontwikkeling	 97
5	 Marktstrategie	 99
	 5.1 De drie generieke strategieën van Porter	 103
	 5.2 Het Waardedisciplinemodel van Treacy en Wiersema	 111
	 5.3 Het groeimodel van Ansoff	 129
	 5.4 Portfoliostrategieën: BCG- en GE-matrix	 141

Deel IV Businesstransformatie	 155
6 	 Businessmodelinnovatie	 157
	 6.1 Het Business Model Canvas 	 161
	 6.2 Het Klantgestuurde Businessmodel 	 175
	 6.3 Het Businessmodelwiel	 189
	 6.4 Blue Ocean Strategy 	 199

Deel V Marketingbeleid en implementatie	 213
7	 Marketingbeleid en implementatie	 215
	 7.1 Het SDP-model	 219
	 7.2 Service Design Thinking	 235
	 7.3 Het CRM-vaardighedenmodel	 245
	 7.4 Het SERVQUAL-model	 259
	 7.5 Het Stage Gate-model	 271
	 7.6 De Lean Startup-methode	 281

Inhoud

Deel VI Evaluatie en control	 289
8	 Modellen voor evaluatie en control	 291
	 8.1 OGSM	 293
	 8.2 De Marketing Balanced Scorecard	 299
	 8.3 De Net Promoter Score® (NPS®)	 317

Bronnen		 325
Over ICSB Marketing en Strategie	 331	
	

Inleiding

Dit boek is bedoeld voor iedereen die gestructureerd wil nadenken over de toe-
komst van organisaties in het algemeen of van zijn organisatie in het bijzonder.
	 Het is voor jou als ondernemer of manager die het gevoel heeft dat het
toch anders, sneller of beter kan. Het is voor jou als je er niet van houdt steeds
weer het wiel te moeten uitvinden. Als pragmatisch manager val je liever terug
op hulpmiddelen die zich al in de praktijk hebben bewezen. Het maakt niet
uit waar je werkt: op een school, in een ziekenhuis, bij een verffabrikant, op
een ministerie of in het mkb. Als jij jouw markt en jouw klanten de hoofdrol-
len toebedeelt bij het succesvol opereren van je organisatie, kun je up-to-date,
efficiënt en met zelfvertrouwen met dit boek aan de slag.
	 Dit boek is ook geschikt voor docenten en studenten aan hbo- en wo-
instellingen. Voor hen biedt het een goed overzicht van de gezaghebbende
bewezen modellen, maar er staan ook nieuwe inspirerende modellen in, waar-
door ze snel inzicht verkrijgen en veel tijd kunnen besparen.

Waarom dit boek?
Tijdens onze advieswerkzaamheden merken wij dat ondernemers en managers
behoefte hebben aan hulpmiddelen om bedrijfsissues inzichtelijk mee te
maken. Hulpmiddelen die helpen om gedachten te structureren en die boven-
dien de zekerheid bieden dat er geen belangrijke stappen worden overgeslagen
bij het proces van strategievorming, businessplanning, -implementatie en
-monitoring. Modellen zijn dat soort hulpmiddelen bij uitstek. Wetenschappers
en vooraanstaande managementauteurs hebben de buitenwereld ermee
geanalyseerd en vertaald naar overzichtelijke denkkaders.
	 Maar de wereld van marketing- en strategiemodellen is daarmee nog steeds
niet voor iedereen gemakkelijk toegankelijk:
•	� Je weet niet waar je de modellen kunt vinden; je kunt en wilt niet alle

wetenschappelijke vakliteratuur erop naslaan.
•	� De modellen zijn niet altijd vertaald naar de praktijk. Ze zijn alleen bewe-

zen op basis van moeilijk te doorgronden statistische onderzoeken.
•	� Je moet door evenveel boeken heen ploeteren als er modellen zijn, maar

daar heb je geen tijd voor.

Dit boek is geschreven om die modellen wél toegankelijk te maken. Wij heb-
ben uitgebreid onderzoek gedaan en de in onze ogen 24 belangrijkste marke-
ting- en strategiemodellen voor je geselecteerd tot en met 2015. Die komen in
dit boek aan de orde. Het zijn de modellen waarvan we weten dat ze het leven
van ondernemers en beleidsmakers vergemakkelijken.

De modellen zijn zo beschreven dat ze voor je gaan leven. Ze zijn:
•	 kort en bondig uitgelegd;
•	 gelardeerd met voorbeelden;

4	 Een praktische kijk op marketing- en strategiemodellen

•	 voorzien van checklists en figuren;
•	� ondersteund door worksheets en figuren op www.marketingmodellen.nl,

waardoor je er meteen in jouw eigen situatie mee aan de slag kunt.

De modellen
Alle 24 modellen in dit boek helpen je om de belangrijke vragen in het strate-
gisch marketingplanningproces sneller en beter te beantwoorden. Ze hebben
met elkaar gemeen dat ze het proces van strategievorming en businessplanning
vereenvoudigen. Soms zijn dit de ‘gouwe ouwen’ die hun sporen ruimschoots
verdiend hebben, zoals het Vijfkrachtenmodel van Porter. Soms zijn het recente,
veelbelovende modellen die aansluiten bij ontwikkelingen in het marketing- en
strategielandschap, zoals Service Design Thinking en de Lean Startup-methode.
	 Het gaat hierbij trouwens alleen om marktstrategische modellen en niet
om financiële of kwaliteitsmanagementmodellen. Deze keuze verklaren we
vanuit het feit dat onze expertise en ervaring nu eenmaal in de marketing en
strategie ligt.

Bij selectie van de modellen hebben we de volgende criteria gehanteerd:
•	� Alle stappen van het strategische marketingplanningsproces moeten ermee

zijn afgedekt. In dit boek zijn dat:
	 –	 het strategisch startpunt;
	 –	 de strategische analyse;
	 –	 de strategieontwikkeling;
	 –	 businesstransformatie;
	 –	 het marketingbeleid en de implementatie;
	 –	 evaluatie en control.
•	 Het moeten gezaghebbende of veelbelovende modellen zijn.
•	� Je moet met behulp van de modellen het antwoord kunnen vinden op de

belangrijkste marktstrategische vragen die je per stap in het planningpro-
ces tegenkomt.

•	� De modellen moeten meer behelzen dan alleen de beschrijving van een
wetmatigheid. Je moet er zelf mee aan de slag kunnen.

Sommige zelfs bekende en beproefde modellen voldoen niet aan deze criteria.
Zo blijkt het uitstekende en beroemde 7S-model van McKinsey toch niet prak-
tisch genoeg voor dit boek. Bovendien strekt het zich uit over meer vakgebie-
den dan alleen marketing en strategie. Ook de Long Tail van Chris Anderson
valt buiten de boot, aangezien het model – net als de 80/20-regel – feitelijk
alleen een wetmatigheid beschrijft.

Opbouw van dit boek
De modellen in dit boek helpen je invulling te geven aan jouw marktstrategie.
Daarom is als structuur van het boek het (marketing)planningsproces gekozen.

Inleiding	 5

Het uitgangspunt wordt gevormd door de vier gebruikelijke stappen van de plan-
ningscyclus: analyse, planning, uitvoering en evaluatie. Er zijn slechts in beperk-
te mate modellen opgenomen voor de uitvoering. Wij zijn er als geen ander van
doordrongen dat deze operationele stap cruciaal is en dat hij niet mag worden
onderschat, maar het blijft vooral een kwestie van doen. Wel hebben we een
extra, eerste stap toegevoegd: het strategisch startpunt. De vier onderwerpen die
in dit boek aan de orde komen, zijn in de puzzelstukjes gevisualiseerd.

Figuur 1 – De vier stappen die in dit boek gezet worden

Strategisch startpunt
In deel I van dit boek wordt de basis gelegd voor je beleidsplan. De kaders
waarbinnen je jouw beleid kunt gaan uitstippelen, worden in dit strategisch
startpunt vastgesteld. Je vindt twee modellen die hulp bieden bij het beant-
woorden van vragen als:
•	 Wat voor soort organisatie zijn we of willen we zijn?
•	 Moeten we de missie van ons bedrijf aanscherpen?
•	 Welke markt willen we bedienen en welke niet?
•	 Welke zaken doen we wel en welke niet?

Strategische analyse
Wanneer het strategisch startpunt duidelijk is, begin je in deel II met de stra-
tegische analyses: de overbekende externe en interne analyse. In de externe
analyse maak je een grondige analyse van de markt en van de omgevingsfac-
toren. In de interne analyse worden de organisatorische kenmerken, capacitei-
ten en kwaliteiten onder de loep genomen die bepalend zijn voor de mogelijk-
heden van de organisatie. Beide analyses staan niet los van elkaar; je moet in
de integratieanalyse op zoek naar de dwarsverbanden tussen de interne en
externe analyse. Je hebt de strategische analyses nodig om de juiste beleidsbe-
slissingen te kunnen nemen. De belangrijkste vragen tijdens de analyse zijn:

6	 Een praktische kijk op marketing- en strategiemodellen

•	 Waar staan we nu?
•	 Hoe ziet de buitenwereld eruit?
•	 Wat voor relevante en impactvolle ontwikkelingen komen er op ons af?
•	 Waar zijn we goed in en wat moet verbeterd worden?
•	 Welke interne middelen hebben we om de buitenwereld te beïnvloeden?

Strategieontwikkeling
Vanuit jouw kennis over de huidige situatie en wat er op je afkomt, maak je
in deel III t/m V de vertaalslag naar de strategieontwikkeling. De strategie
wordt bepaald door wat de organisatie kan en wil. De ambities van de organi-
satie – en vooral die van de leiding – bepalen wat men wil bereiken. Deze
afstemming tussen willen en kunnen, tussen dromen en werkelijkheid, is de
essentie van strategieontwikkeling. In deze herziene derde druk hebben we de
strategieontwikkeling in twee delen opgesplitst.

In deel III staan de modellen uit de traditionele strategieontwikkeling centraal.
Ieder model zoomt in op een bepaalde fase van de strategievorming. De
modellen in dit deel helpen bij het beantwoorden van vragen als:
•	 Waar willen we als organisatie heen?
•	 Willen we groeien of willen we consolideren?
•	 Welke waarde willen we toevoegen voor onze klanten?
•	 Waar investeren we in en waarin niet?

In deel IV gaan we onder de noemer ‘businesstransformatie’ in op de modellen
die de totale strategie op de schop nemen. Het is immers in de afgelopen jaren
steeds gebruikelijker geworden om niet alleen in te zoomen op de marktstra-
tegie, maar een integrale benadering te kiezen waarin alle bedrijfsfacetten aan
bod komen. Tegelijkertijd zien we bij businesstransformatie een vervlechting
van analyse, strategieontwikkeling en implementatie. We nemen in dit deel
vier modellen onder de loep. Ze geven antwoord op vragen als:
•	� Hoe creëren we een toekomstbestendig businessmodel waarin de centrale

focus ligt op waardecreatie voor de klant?
•	� Hoe ontwikkelen we een waardepropositie die naadloos aansluit op de

behoeften, pijnpunten en gezochte voordelen van de beoogde doelgroep?
•	� Welke krachten moeten we in gang zetten voor een succesvolle realisatie

van een nieuw businessmodel?
•	 Hoe maken wij de concurrentie irrelevant?

Maar er is nog meer. Als de strategische lijnen zijn uitgestippeld, moeten ze
vertaald worden naar concrete acties, dat wil zeggen: jouw marketingbeleid.
Dit wordt behandeld in deel V. De belangrijkste vragen zijn dan:
•	 Wat voor soort klanten kunnen wij het beste bedienen?
•	 Welke uitstraling willen we hebben en wat betekent dat voor ons merk?
•	 Hoe kunnen we onze relatie koesteren?
•	 Hoe zorgen we ervoor dat de innovatiepijplijn gevuld blijft?
•	 Hoe krijg je snelheid en executiekracht in het innovatieproces?

Inleiding	 7

Vervolgens komt het aan op uitvoering van de plannen en goed in de gaten
houden of je gaande de rit op het goede spoor blijft. Dat is de laatste stap die
in dit boek gezet wordt.

Evaluatie en control
In deel VI staan drie hulpmiddelen centraal om jouw marktstrategie en beleid
mee te evalueren. De belangrijkste vragen zijn dan:
•	 Levert onze strategie op wat we ervan hadden verwacht?
•	 Welke klant- en merkwaarde hebben we weten te realiseren?
•	� Waarom worden de doelstellingen niet gehaald, of waarom lopen we voor

op schema?
•	 Zijn de investeringen zinvol geweest en wat doen we volgend jaar anders?

Hoe zijn de modellen toegankelijk gemaakt?
De modellen die in dit boek getoond worden zijn niet nieuw. Ze bestonden al,
sommige zelfs al heel lang. Toch laat men in de praktijk deze modellen vaak
links liggen omdat ze niet toegankelijk worden gepresenteerd. Dit boek lost
dat probleem op door de modellen beknopt te beschrijven en ze van cases en
voorbeelden te voorzien. Aan de klassiekers zijn de nieuwe inzichten en aan-
scherpingen van de laatste jaren toegevoegd, zodat je weer helemaal up-to-da-
te bent.

Aan het begin van elk hoofdstuk wordt het doel van de modellen beschreven.
Daarna wordt elk model behandeld volgens een vast stramien:
1.	 een kernachtige beschrijving;
2.	 uitleg over de toepassing, ondersteund door checklists en worksheets;
3.	 kanttekeningen bij het model.

8	 Een praktische kijk op marketing- en strategiemodellen

Welk model heb ik nodig?
De 24 modellen zijn gerangschikt aan de hand van de vier stappen van het
strategische planningsproces. In figuur 2 is weergegeven voor welk onderdeel
van het strategische planningsproces de modellen ontwikkeld zijn. Toch kan
het kiezen van het juiste model lastig zijn. Ter ondersteuning begint elk
hoofdstuk met een overzicht van de vragen waarop je met behulp van de
modellen erin antwoord kunt krijgen.

Figuur 2 – Het strategische planningsproces

Inleiding	 9

Aan de slag op www.marketingmodellen.nl!
De modellen zijn zo beschreven dat je er direct mee aan de slag kunt. Via
www.marketingmodellen.nl kun je bovendien Excel-worksheets, checklists en
vragenlijsten downloaden van een groot aantal van de in dit boek beschreven
modellen. Ook kun je de figuren en stroomschema’s uit het boek downloaden,
zodat je ze kunt gebruiken in presentaties voor het managementteam of in
jouw beleidsplan. Deze online hulpmiddelen, die via de ICSB-website beschik-
baar worden gesteld, zijn alleen toegankelijk voor kopers van het boek. Je hebt
het boek nodig om te kunnen inloggen.

Figuur 3 – Online ondersteuning bij gebruik van de modellen

10	 Deel I – Strategisch startpunt

Hoofdstuk 1 – Modellen voor het strategisch startpunt	 11

Deel I
Strategisch startpunt

In dit deel wordt de basis gelegd voor jouw beleidsplan. De kaders waarbinnen
jij jouw beleid kunt uitstippelen worden vastgesteld. Vragen die bij deze
kaders horen zijn:
•	 Wat voor soort organisatie zijn we, of willen we zijn?
•	 Moeten we de missie van ons bedrijf aanscherpen?
•	 Welke markt willen we bedienen en welke niet?
•	 Welke zaken doen we wel en welke niet?

•	 Hoofdstuk 1: Modellen voor het strategisch startpunt
	 1.1	 Het Ashridge-missiemodel
	 1.2	 Abells Business Definition-model

Hoofdstuk 1
Modellen voor het strategisch startpunt

Het Ashridge-missiemodel biedt hulp bij de volgende vragen:
•	 Doel: waartoe is onze onderneming op aarde?
•	 Strategie: langs welke weg willen we dit doel bereiken?
•	 Waarden: welke overtuigingen en principes willen we hierbij hanteren?
•	 Gedragsnormen: wat betekent dit voor ons dagelijks handelen?

Abell biedt met zijn model hulp bij de volgende vragen:
•	 Wat: wat is de markt die wij willen bedienen (defining the business)?
•	 Wie: welke klantengroep willen wij bedienen?
•	 Welke: op welke behoeften willen wij inspelen?
•	 Hoe: op welke manier spelen wij hierop in?

14	 Deel I – Strategisch startpunt

Doel

Waartoe is onze
onderneming

op aarde?

Waarden

Welke overtuigingen
en principes willen we

hierbij hanteren?

Strategie

Langs welke
weg willen we dit

doel bereiken?

Gedragsnormen

Wat betekent dit
voor ons dagelijks

handelen?

Hoofdstuk 1 – Modellen voor het strategisch startpunt	 15

1.1	 HET ASHRIDGE-MISSIEMODEL

Het formuleren van een missie heeft veel verschillende functies. Een missie
moet richting geven, doelen bepalen, houvast bieden bij dagelijkse activitei-
ten, beleidslijnen beschrijven, zorgdragen voor betrokkenheid en aan de bui-
tenwereld duidelijk aangeven waar de organisatie voor staat. Precies deze
veelzijdigheid maakt het zo moeilijk om een goed passende, alomvattende
missie voor jouw organisatie op te stellen. Het Ashridge-missiemodel helpt je
om een goed doordachte missie voor jouw organisatie te formuleren, waarbij
zowel aandacht is voor strategische als culturele aspecten.

Het Ashridge-missiemodel in een notendop
Het Ashridge-missiemodel is een uitstekend hulpmiddel, zowel om je huidige
missie mee te beoordelen, als om een nieuwe missie mee te ontwikkelen. Naast
de strategische zijde neemt dit model in het bijzonder de meer emotionele
aspecten in de organisatie in beschouwing. Het model gaat uit van twee stro-
mingen voor missies:
•	� de strategische school: hierbij vormt de missie de eerste stap binnen het stra-

tegisch managementproces;
•	� de culturele school: hierbij wordt de missie beschouwd als een uiting die de

goede samenwerking tussen de medewerkers waarborgt.

Samensmelting van beide scholen leidde tot een nieuwe visie op het begrip
‘missie’, die het uitgangspunt is voor het Ashridge-missiemodel. Het model is
opgebouwd uit vier elementen: doel, strategie, waarden en gedragsnormen.
Deze vier elementen moeten een samenhangend geheel zijn voor er gesproken
kan worden van een kwalitatief hoogstaande missie.

Zoekend naar een doel
Medewerkers verlangen van hun organisatie niet alleen salaris, zekerheid en
een kans om hun vaardigheden te ontwikkelen. Zij willen meewerken aan een
doel waaraan zij persoonlijke satisfactie kunnen ontlenen. In de Angelsaksische
literatuur noemt men dit een sense of mission.
	 De verklaring voor veel ontevredenheid bij personeel moet gezocht wor-
den in het minder persoonlijk worden van organisaties. Veel organisaties zijn
tot een dusdanig punt vervreemd dat energie ontbreekt, cynisme de boven-
toon voert en het werk geen voldoening meer geeft, laat staan een uitdaging
inhoudt. Apathie kenmerkt vele medewerkers. Veel organisaties hebben nage-
laten een sense of mission te ontwikkelen die bijdraagt aan de effectiviteit en
betrokkenheid van de mensen en die daarmee in het voordeel werkt van de
organisatie.
	 Dit betekent dus dat bedrijven zich moeten richten op het creëren van een
sense of mission bij de medewerkers. Het missiegevoel komt voort uit de wijze
waarop de organisatie opereert, door de gedragsregels en de aangehangen
waarden. Een missiegevoel gaat meer over het identificeren met de cultuur

16	 Deel I – Strategisch startpunt

van de organisatie dan de identificatie met de gestelde doelen. Een missie-ui-
ting kan aan de creatie van dit missiegevoel een wezenlijke bijdrage leveren.

Strategie of cultuur?
In de praktijk zien we dat organisaties aan hun missie op verschillende manie-
ren inhoud geven. Enerzijds zien we bedrijven die hun missie omschrijven als
de ‘business we are in’, waarbij de bedrijfsomvang en winstdoelstellingen per
businessunit centraal staan. Anderzijds zijn er bedrijven die het daarbij heb-
ben over zaken die veel dichter bij huis worden gezocht. Zij benadrukken het
belang van samenwerken, de systematiek van de werkmethoden, kortom: de
cultuur. Deze twee ideeën tegenover elkaar geplaatst leiden tot een impasse,
die doorbroken wordt door het besef dat cultuur en strategie beide deel uitma-
ken van een missie. In een goede missie zijn beide elementen verankerd.
	 Kortom, een organisatie heeft pas een missie als de cultuur aansluit op de
strategie. En wanneer is dit het geval? Volgens het Ashridge-missiemodel dient
in iedere missie aan vier elementen aandacht te worden besteed, namelijk:
doel, strategie, waarden en gedragsnormen (zie ook figuur 1.1).

Doel

Waartoe is onze
onderneming

op aarde?

Waarden

Welke overtuigingen
en principes willen we

hierbij hanteren?

Strategie

Langs welke
weg willen we dit

doel bereiken?

Gedragsnormen

Wat betekent dit
voor ons dagelijks

handelen?

Figuur 1.1 – Het Ashridge-missiemodel

Het Ashridge-missiemodel toegepast
Doel
Het doel is de meest filosofische van deze vier elementen. Centraal staat de
primaire taak of verantwoordelijkheid van de organisatie binnen de maat-

Hoofdstuk 1 – Modellen voor het strategisch startpunt	 17

schappij, de ultieme bestaansreden van de onderneming. Bij de bepaling van
het doel worden de belanghebbenden bij de bedrijfsvoering van de onderne-
ming, zoals de aandeelhouders en de overige stakeholders, in beschouwing
genomen. Er kan zelfs geopteerd worden voor een ‘hoger’ ideaal. Zo is de
missie van de ANWB illustratief voor organisaties die de vertaalslag van de
bijdrage naar de vervulling van de behoeften binnen de maatschappij geslaagd
hebben gemaakt.

ANWB: iedereen in vrijheid en met plezier onderweg
De ANWB maakt het voor iedereen mogelijk in vrijheid en met plezier onder-
weg te zijn. De ANWB gebruikt hierbij vier kernbegrippen:
1.	 Wij stellen de leden altijd centraal.
2.	� Dat doen we op de ANWB-manier: door helpen-plus, dat wil zeggen door

de vraag achter de vraag te stellen en net even dat stapje extra te zetten.
3.	� Hierbij staat het win-win-winprincipe centraal: alles wat de ANWB doet is

goed voor de leden, voor de samenleving en voor de ANWB en haar mede-
werkers.

4.	� In onze werkzaamheden ten behoeve van onze leden stellen we vier the-
ma’s centraal: mobiliteit, hulpverlening voor jou, verkeersveiligheid en vrije
tijd.

Strategie
De strategische richting, product-marktcombinatie en positionering worden
beschreven in het element strategie. Aangegeven wordt op welke wijze de
onderneming haar doelen voor de (middel)lange termijn wil bereiken. De
bediende marktsegmenten worden kort geschetst, door een beschrijving van
het bedrijfsdomein van de onderneming. Een eventuele specifieke positione-
ring die het bedrijf inneemt binnen de door haar bediende markten wordt
eveneens aangegeven.

Waarden
Het element waarden besteedt aandacht aan de emotionele en de morele
aspecten in de onderneming. Kortom, het is een weergave van of verwijzing
naar de gehanteerde normen en waarden. In het onderstaande kader worden
de strategie en de waarden van KPN mooi samengevat.

18	 Deel I – Strategisch startpunt

KPN: versterken, vereenvoudigen en groeien

Onze kracht

Geïntegreerd netwerk en
productaanbod

Distributienetwerken en
vaardige medewerkers

Gevarieerd klantenbestand

Een sterk relatienetwerk

Kernwaarden
• Vertrouwen
• Eenvoudige oplossingen
• Persoonlijke aandacht

Gedragsnormen
Kernachtige richtlijnen die duidelijk maken wat de onderneming van haar
medewerkers wil en die een leidraad vormen voor de dagelijkse activiteiten,
zijn opgenomen in de gedragsnormen. Dit zijn korte gedragsregels, waarbij
tevens gekeken wordt naar de mate waarin de individuele werknemer in staat
is om zich een oordeel te vormen over de juistheid van zijn gedrag op basis
van de geformuleerde gedragsregels. Hieronder vind je een toepasselijke illu-
stratie van Unilever.

Hoofdstuk 1 – Modellen voor het strategisch startpunt	 19

Doelstelling & gedragscode Unilever
In onze bedrijfsdoelstelling staat: ‘Om te slagen moeten wij de hoogste gedrags-
normen aanhouden ten opzichte van iedereen met wie we werken, de gemeen-
schappen waarmee we in aanraking komen en het milieu waarop we impact
hebben.’

Altijd werken met integriteit
Integer zijn en respect tonen voor de vele mensen, organisaties en groepen in
de samenleving waarmee ons bedrijf in aanraking komt, heeft altijd centraal
gestaan in onze wijze van maatschappelijk verantwoord ondernemen.

Positieve invloed
We streven ernaar op vele manieren een positieve invloed uit te oefenen: door
onze merken, onze commerciële activiteiten en onze betrekkingen met ande-
ren, door vrijwillige bijdragen en door de vele andere manieren waarop we in
interactie zijn met de samenleving.

Voortdurend betrokken
We willen ook onze impact op het milieu voortdurend verbeteren en we werken
aan ons doel op de langere termijn om ons te ontwikkelen tot een duurzame
onderneming.

Onze ambities vastleggen
Onze doelstelling beschrijft onze ambities ten aanzien van onze bedrijfsvoering
en wordt onderbouwd door onze gedragscode, de Code of Business Principles.
Daarin zijn de gedragsnormen vastgelegd die iedereen binnen Unilever naleeft,
waar ook ter wereld. De Code of Business Principles ondersteunt ook onze wijze
van ondernemingsbestuur en maatschappelijk verantwoord ondernemen.

Werken met anderen
We willen werken met leveranciers die opereren op basis van dezelfde waarden en
normen als wij. Onze Responsible Sourcing Policy, die aansluit op onze eigen Code
of Business Principles, omvat twaalf uitgangspunten waaronder integriteit en ver-
antwoordelijkheden ten aanzien van medewerkers, consumenten en het milieu.

Bron: http://www.unilever.nl/overons/doelstellingengedragscode/

20	 Deel I – Strategisch startpunt

Samenhang tussen de elementen
De vier elementen kunnen niet los van elkaar worden gezien. De onderlinge
samenhang waarborgt een sterke, kwalitatief hoogstaande missie. De elemen-
ten ondersteunen en versterken elkaar.
	 Dit betekent echter niet dat het voldoende is als bedrijven een mooie mis-
sie voor zichzelf opschrijven. Een mooie missie heeft geen enkele waarde
zolang medewerkers geen feeling hebben met de inhoud van de uiting. Dit
houdt in dat bedrijven zich moeten richten op het creëren van een sense of
mission bij de medewerkers. Men moet de medewerkers zien te winnen voor
de ideeën van het bedrijf.
	 Aan dat ‘winnen voor’ zitten twee kanten, overeenkomstig met de twee
hersenhelften van de mens. Enerzijds bereikt het bedrijf een zogenaamde
intellectuele overeenkomst indien de medewerker zich schaart achter de com-
merciële marktbenadering van de organisatie, neergelegd in de strategie.
Rationeel beredeneerd staat de medewerker dan achter de organisatie, maar de
emotionele betrokkenheid ontbreekt nog. Om anderzijds dit gevoel te bewerk-
stelligen, moet de focus verlegd worden naar het element waarden. Alleen
wanneer de medewerker bepaalde door hem persoonlijk nagestreefde normen
en waarden herkent in de missie, ontstaat een emotionele binding tussen zijn
persoonlijk streven en dat van de organisatie. Het is deze parallel tussen per-
soonlijk aangehangen waarden en normen en de waarden van de onderne-
ming die zorgt voor een medewerker die het missiegevoel erkent en een
betrokken, gemotiveerde houding toont.
	 De kracht van een sense of mission schuilt in de betrokkenheid van de
werknemers bij het doen en laten van de onderneming. De waarden van de
organisatie moeten de medewerkers aanspreken en met hun eigen waarden
overeenkomen. Omdat de waarden veelal niet expliciet zijn vastgelegd, wor-
den deze door de werknemers gefilterd uit het gedrag van de onderneming.
Daarom is de relatie tussen de persoonlijke waarden en de elementen waarden
en gedragsnormen van groot belang. De sense of mission is dus cruciaal.
Alleen met mooie woorden ben je er niet!

Visievierluik
Hans van der Loo, Jeroen Geelhoed en Salem Samhoud hebben in hun boek Kus
de visie wakker het Visievierluik gedefinieerd (zie figuur 1.2) Dat is in de praktijk
een handige leidraad voor een managementteam op zoek naar een nieuwe
visie. Het Visievierluik is een nuttige variant op het Ashridge-missiemodel.

Wat is een visie?
Een visie geeft op bondige, heldere en systematische wijze weer:
•	 waar een organisatie voor staat (kernwaarden);
•	 waarom een organisatie bestaat (hoger doel);
•	 waar een organisatie heen gaat (gewaagd doel);
•	 waarin een organisatie uitblinkt (kernkwaliteiten).

Hoofdstuk 1 – Modellen voor het strategisch startpunt	 21

Een visie is een vierluik van de bovengenoemde punten waarvan de onderde-
len naadloos op elkaar aansluiten. Een werkzame visie is nimmer zomaar een
opsomming van losse elementen, het is altijd een gesamtkunstwerk.
•	� De kernkwaliteiten geven aan waar je in uitblinkt; wat je goed kunt. Het

zijn dieperliggende eigenschappen, gaven of sterkten die kenmerkend zijn
voor een organisatie en die tot superieure prestaties leiden. De bewustwor-
ding van de kernkwaliteiten is een wezenlijk bestanddeel van een visie.

•	� De kernwaarden zijn richtinggevende criteria voor gedrag en ze geven
richting aan keuze.

•	� Bij het hogere doel gaat het om vragen als: ‘Waartoe zijn we op aarde? Wat
is de essentie en unieke bijdrage die wij leveren?’

•	� Het gewaagde doel is iets dat mensen in beweging brengt. Het is een uit-
dagend toekomstbeeld dat weliswaar slechts door uiterste inspanning kan
worden bereikt, maar dat in principe binnen handbereik ligt (zogenaamde
stretched goals).

Hoger doel
Waarom bestaan wij?

Kernkwaliteiten
Waarin blinken wij uit?

Gewaagd doel
Waarheen gaan wij?

Kernwaarden
Waarvoor staan wij?

Figuur 1.2 – Het visievierluik

In de ogen van Walt Disney bijvoorbeeld had een onderneming in de eerste
plaats een artistieke, sociale en morele betekenis. Het hogere doel was: geluk
creëren voor mensen van alle leeftijden, overal. Kernwaarden waren: veiligheid,
hoffelijkheid, show, efficiency. Kernkwaliteiten waren de artisticiteit en de
‘maffe ideeën’.

Onderstaande tabel 1.1 geeft aan hoe je dit vierluik effectief kunt toepassen.
Zoals met elk model is het belangrijk dat je als gebruiker goed nadenkt over
wat je ermee wilt bereiken en het niet op de automatische piloot toepast (zie
de don’ts).

22	 Deel I – Strategisch startpunt

Do’s Don’ts

Hoger Doel •	� Stel net zolang de ‘waarom-vraag’
totdat je de meest fundamentele
en unieke bijdrage vindt die jouw
organisatie levert.

•	� Beantwoord de vraag wat er ver-
loren zou gaan als jouw organisa-
tie niet meer zou bestaan.

•	� Volsta niet met een feitelijke
opsomming van je bedrijfs
activiteiten.

Kernwaarden •	� Duik in het verleden en ga na
welke waarden vanouds gekoes-
terd werden.

•	� Hoe gedraagt jouw organisatie
zich onder druk?

•	� Identificeren mensen zich met de
benoemde waarden?

•	� Beperk het aantal kernwaarden
tot zes: meer kunnen mensen
niet onthouden.

•	� Vermijd ‘obligate waarden’ en
beperk je tot de waarden die wer-
kelijk uniek zijn voor jouw organi-
satie.

•	� Vermijd ‘waardeninflatie’ en
benoem een eenduidige set van
kernwaarden.

Gewaagd doel •	� Formuleer een doel dat alle
belanghebbende inspireert.

•	� Stem het gewaagd doel af op je
hogere doel.

•	� Maak het doel specifiek mogelijk
en geef een deadline aan waarop
het doel bereikt moet zijn.

•	� Voorkom dat het gewaagd doel
alleen aan de belangen van één
groep tegemoet komt.

•	� Neem niet zomaar doelen van
andere organisaties over. Kies je
eigen doel.

Kernkwaliteiten •	� Waar blinkt jouw organisatie in
uit? Waarmee behaalt de organi-
satie keer op keer succes? Waar
ligt de passie?

•	� Laat je niet leiden door compe-
tentielijstjes. Ga na wat de echte
en unieke kwaliteiten zijn.

•	� Verwar ‘resources’ niet met ‘kwali-
teiten’. Kwaliteiten liggen aan de
basis van organisatorische hulp-
bronnen.

Tabel 1.1 – Do’s en don’ts van het Visievierluik

Simon Sineks Golden Circle – why, how, what?
Een andere waardevolle aanvulling op het Ashridge-missiemodel is afkom-
stig van Simon Sinek. Wanneer gevraagd waarom hun klanten eigenlijk hun
klanten zijn, antwoorden de meeste bedrijven dat ze geweldige producten
of diensten bieden die goed geprijsd zijn en van goede kwaliteit zijn. Volgens
Sinek is dit eigenlijk het bewijs dat ze geen idee hebben waarom hun klanten
hun klanten zijn. Invloedrijke bedrijven daarentegen benaderen hun klanten
volgens de waarom-vraag. Dit principe lichten we hieronder toe aan de hand
van de Golden Circle.

Hoofdstuk 1 – Modellen voor het strategisch startpunt	 23

WHY

HOW

WHAT

De Golden Circle bestaat uit drie cirkels. De kern is why, daarna volgt how en
de buitenste cirkel vertegenwoordigt what. De meeste bedrijven beginnen
met de buitenste ring (what) en werken vervolgens naar binnen (how en why).
Alleen de meest invloedrijke bedrijven beginnen bij de kern: why.

Hieronder volgt een korte uitleg van wat elke cirkel inhoudt:
•	 What: dit zijn de producten of diensten die een bedrijf verkoopt.
•	� How: dit is de uitleg van bedrijven hoe ze doen wat ze doen. How is bijvoor-

beeld een unieke verkoopmethode of een onderscheidende waarde. How
wordt vaak gebruikt om uit te leggen waarom iets anders is of beter. Veel
managers denken dat dit de onderscheidende of motiverende factoren zijn
in het consumentenbesluitvormingsproces.

•	� Why: dit gaat niet over het maken van winst, maar om wat bedrijven gelo-
ven, om wat hen drijft. Geïnspireerde bedrijven, ongeacht hun grootte of
de industrie waarin ze actief zijn, denken, handelen en communiceren van
binnen naar buiten (inside out).

Sinek gebruikt Apple als voorbeeld om zijn Golden Circle uit te leggen. Als
Apple zou zijn zoals de meeste andere bedrijven, dan zou het zich profileren
als een bedrijf dat goede computers maakt (what), die er mooi uitzien en mak-
kelijk te gebruiken zijn (how). Het zou dan alleen vertellen wat het maakt en
hoe het dat doet. Echter, het zou dan nog steeds niet duidelijk zijn waarom je
als klant een Apple zou willen kopen in plaats van een ander merk computer.
In werkelijkheid begint Apple midden in de cirkel, bij why. Het vertelt wat de
visie van het bedrijf is, namelijk het uitdagen van de status quo door anders
te denken. De manier waarop het de status quo uitdaagt is door het maken
van producten die mooi ontworpen en gemakkelijk te gebruiken zijn (how).
En laten dat nu net computers zijn (what). De producten die Apple verkoopt
geven eigenlijk invulling aan hun visie.

24	 Deel I – Strategisch startpunt

Sinek benadrukt dat mensen je product niet kopen om wat je doet, maar om
waarom je het doet. Het is niet zo dat de meest invloedrijke bedrijven ter
wereld, zoals Apple, structureel verschillen van hun concurrenten. Maar dat is
wel wat hun klanten geloven. Ze zijn zo overtuigd van de why van Apple dat ze
de producten koste wat het kost willen hebben. Dat is waarom een bedrijf als
Apple overleeft terwijl andere bedrijven in dezelfde sector het op een gegeven
moment moeten opgeven. Deze constateringen gelden niet alleen voor bedrij-
ven, maar ook voor leiders. Medewerkers die helemaal achter het why van hun
leider staan, die dezelfde overtuiging hebben als hun leider, werken vaak har-
der en met meer overgave. Bovendien zijn ze veel loyaler aan hun werkgever
dan medewerkers van what-leiders.

Met het invullen van het why uit de Golden Circle is tegelijkertijd het doel van
het Ashridge-missiemodel geformuleerd.

Bronnen: Simon Sinek, EURIB

Kanttekeningen bij het Ashridge-missiemodel
Het Ashridge-missiemodel is een strategisch managementinstrument dat je in
staat stelt een uitgebalanceerde missie te verwoorden. Een missie is zeker geen
overtrokken, egostrelend symbool van het bedrijf of het management. Een
missie die voldoet aan de genoemde criteria en koppelingen vormt de grond-
slag voor de creatie van een sense of mission bij de medewerkers. Aan een
uiting waarin elementen voorkomen die medewerkers aanspreken op persoon-
lijk gebied, wordt een belangrijk deel van de betrokkenheid, doelgerichtheid
en daarmee motivatie ontleend. Volgens Guy Kawasaki kan een missie-uiting
dan ook fungeren als ‘(…) a lantern, an anchor, and at times, a conscience’.
	 Deze constatering rechtvaardigt de energie die gestoken moet worden in de
formulering van een missie. Het Ashridge-missiemodel is een goede kapstok
om op een gestructureerde manier tot een gebalanceerd missiestatement te
komen.

Met de vragenlijst in de bijlage kun je de volledigheid van jouw eigen missie-
statement beoordelen!

Hoofdstuk 1 – Modellen voor het strategisch startpunt	 25

Bijlage – Vragenlijst ter beoordeling eigen missiestatement

Doel
1. 	 Beschrijft de missie een doel waar de organisatie naar streeft?
	 A. 	 De missie beschrijft geen doel.
	 B. 	 De missie beschrijft één of meer concrete doelen.
	 C. 	 De missie beschrijft een allesoverstijgend (idealistisch) doel.
2. 	� Verwijst de missie naar de doelgroepen (klanten, personeel, aandeelhouders) van de organisatie?
	 A.	 De missie verwijst naar geen enkele doelgroep.
	 B. 	 De missie verwijst naar één of meer doelgroepen.
	 C.	� De missie omschrijft de verantwoordelijkheden van de organisatie jegens al haar doelgroep(en).

Strategie
3. 	 Definieert de missie het werkterrein van de organisatie?
	 A. 	 De missie definieert geen werkterrein.
	 B. 	 De missie definieert in welke markt de organisatie actief is.
	 C. 	 De missie definieert de activiteiten van de organisatie.
4. 	 Beschrijft de missie de manier waarop de organisatie zichzelf positioneert?
	 A.	� De missie beschrijft niet de manier waarop de organisatie zichzelf positioneert.
	 B. 	 De missie beschrijft de sterkten van de organisatie.
C.	� De missie beschrijft hoe de organisatie zich onderscheidt van haar concurrenten.

Waarden
5. 	� Identificeert de missie waarden (morele principes), waar de organisatie veel belang in stelt?
	 A. 	 De missie identificeert geen waarden (morele principes).
	 B. 	 De missie identificeert waarden (morele principes).
	 C.	� De missie licht toe waarom de geïdentificeerde waarden van belang worden geacht.
6. 	� Wordt er in de missie aandacht besteed aan de samenhang tussen de waarden enerzijds en het doel en de

strategie anderzijds?
	 A. 	 In de missie heerst geen samenhang tussen waarden en doel/strategie.
	 B. 	 In de missie heerst samenhang tussen waarden en doel/strategie.
	 C.	� In de missie wordt stilgestaan bij de samenhang tussen waarden en doel/strategie.

Gedragsnormen
7. 	� Bevat de missie gedragsnormen waar de organisatie grote waarde aan hecht?
	 A.	 De missie bevat geen gedragsnormen.
	 B.	 De missie bevat gedragsnormen.
	 C.	 De missie licht de geïdentificeerde gedragsnormen toe.
8. 	� Wordt er in de missie stilgestaan bij de samenhang tussen de gedragsnormen enerzijds en de strategie en

de waarden anderzijds?
	 A.	� In de missie heerst geen samenhang tussen gedragsnormen en strategie/waarden.
	 B. 	� In de missie heerst samenhang tussen gedragsnormen en strategie/waarden.
	 C.	� In de missie komt de samenhang tussen gedragsnormen en strategie/waarden tot uiting in korte

gedragsregels.

26	 Deel I – Strategisch startpunt

Corporate identity
9. 	 Geeft de missie de identiteit van de organisatie weer?
	 A. 	 De missie geeft niet weer wat de organisatie is.
	 B. 	 De missie geeft vaag weer wat de organisatie is.
	 C. 	 De missie geeft helder weer wat de organisatie is.
10.	 Reflecteert de missie de gewenste identiteit van de organisatie?
	 A.	 De missie reflecteert niet wat de organisatie wil zijn.
	 B.	 De missie beschrijft kort wat de organisatie wil zijn.
	 C.	 De missie beschrijft uitvoerig wat de organisatie wil zijn.

Je eigen score bepalen
In de volgende tabel kun je de totaalscore van jouw eigen missiestatement bere-
kenen en vergelijken met de benchmark die afkomstig is van een oriënterende
studie naar missiestatements binnen het Nederlandse bedrijfsleven, uitgevoerd
in de tweede helft van de jaren negentig door ICSB Marketing en Strategie.

Onderdeel Vraag Scoresleutel Score Benchmark

Doel 1 A = 0, B = 1, C = 2 0,8

2 A = 0, B = 1, C = 2 1,2

Strategie 3 A = 0, B = 1, C = 2 1,4

4 A = 0, B = 1, C = 2 0,7

Waarden 5 A = 0, B = 1, C = 2 0,9

6 A = 0, B = 1, C = 2 0,4

Gedragsnormen 7 A = 0, B = 1, C = 2 0,4

8 A = 0, B = 1, C = 2 0,3

Corporate identity 9 A = 0, B = 1, C = 2 1,0

10 A = 0, B = 1, C = 2 0,3

Totaal 7,4

0	 -	 4 	 punten = slechte score	 12	 -	 16 	 punten = goede score
4	 -	 8 	 punten = matige score 	 16	 -	 20 	 punten = zeer goede score
8	 -	 12	 punten = redelijke score

	20150924 Een praktische kijk op marketing en strategiemodellen voorzijde
	16043 BOOM Marketing en strategiemodellen inkijkexemplaar

