
In onze multimediale samenleving is de vraag hoe mensen over je spreken 
steeds belangrijker geworden. Positioneren is een marketingtechniek die  
je helpt de beeldvorming rond een product, dienst of organisatie proactief  
te sturen.

Positioneren is geschreven vanuit het perspectief van de manager, waardoor 
je de kennis direct kunt toepassen in de praktijk. Op de bijbehorende website
www.positioneren4edruk.nl vind je oefenopgaven en achtergrondinformatie. 
Deze geactualiseerde vierde druk is gebaseerd op drie USP’s:
•	 de inside-out route van positioneren;
•	 de focus op categorisatie in plaats van differentiatie;
•	� het idee dat een positionering vooral door manifestatie (in plaats van  

communicatie) tot leven moet komen.

Dit boek is bedoeld voor (toekomstige) managers, marketeers en  
communicatieprofessionals die – op basis van bewezen methoden en de 
laatste inzichten – op een kritische en constructieve wijze met hun merk  
aan de slag willen.

‘�Een grondig boek verluchtigd met veel tabellen, figuren, plaatjes en kaders  
met mini-cases. Positioneren is zo toepasbaar als maar zijn kan.’ Adformatie

‘�Positioneren is een bijzonder duidelijk en vooral bruikbaar boek. De theorie is 
van heldere voorbeelden voorzien. Kortom, een aanrader voor iedereen die het 
bedrijfsmerk tot zijn verantwoordelijkheid mag rekenen.’ Managementboek.nl

Rik Riezebos (directeur EURIB) en Jaap van der Grinten (docent en  
onderzoeker Hogeschool Inholland) werken al bijna 20 jaar samen aan de 
ontwikkeling van de kennis en kunde op het gebied van merkpositionering. 

R
iezebos en Van der G

rinten     P
O

SITIO
N

E
R

E
N

Positioneren
 Stappenplan voor een 
 scherpe positionering

Positioneren

RIK RIEZEBOS EN JAAP VAN DER GRINTEN

M
E

R
K

, R
E

P
U

TA
TI

E
 &

 D
E

S
IG

N

4e

druk
www.positioneren4edruk.nl
www.boomhogeronderwijs.nl

inclusief
website!


Positioneren


Positioneren
Stappenplan voor een 
scherpe positionering

Vierde druk

Rik Riezebos
Jaap van der Grinten


Omslagontwerp: Cunera Joosten, Amsterdam
Afbeelding omslag: Karin van der Meer
Opmaak binnenwerk: Textcetera, Den Haag

© 2018 Rik Riezebos en Jaap van der Grinten | Boom uitgevers Amsterdam

Behoudens de in of krachtens de Auteurswet 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 16h Auteurswet dient men de daarvoor wettelijk ver-
schuldigde vergoedingen te voldoen aan de Stichting Reprorecht (Postbus 3051, 2130 KB 
Hoofddorp, www.reprorecht.nl). Voor het overnemen van (een) gedeelte(n) uit deze uit-
gave in bloemlezingen, readers en andere compilatiewerken (art. 16 Auteurswet) kan 
men zich wenden tot de Stichting PRO (Stichting Publicatie- en Reproductierechten 
Organisatie, Postbus 3060, 2130 KB Hoofddorp, www.stichting-pro.nl).

No part of this book may be reproduced in any form, by print, photoprint, microfilm or 
any other means without written permission from the publisher.

ISBN 978-90-2441-554-0
ISBN 978-90-2442-456-6 (e-book)
NUR 802

www.boomhogeronderwijs
www.positioneren4edruk.nl

 

Met behulp van onderstaande unieke activeringscode kun je een student
account aanmaken op www.positioneren4edruk.nl, voor toegang tot extra 
materiaal bij dit boek. Deze code is persoonsgebonden, gekoppeld aan de 
vierde druk en na activatie drie jaar geldig. De code kan tot zes maanden na 
het verschijnen van een volgende druk worden geactiveerd.

http://www.boomhogeronderwijs/


Voorwoord

Positioneren is een brand-managementinstrument waarvoor de 
belangstelling de laatste jaren enorm is toegenomen. Waar deze tech-
niek vroeger alleen door aanbieders van consumentengoederen werd 
gebruikt, zie je nu dat haast elk bedrijf nadenkt over zijn positionering. 
Of het nu gaat om dienstverleners, business-to-business-bedrijven, 
retailers of non-profitorganisaties, door intensieve concurrentie voelt 
elke organisatie zich genoodzaakt na te denken over haar profilering 
in de markt. Zelfs in het midden- en kleinbedrijf is positioneren een 
onderwerp waaraan veel aandacht wordt besteed.

Hoewel in de praktijk positioneren een ‘gewild onderwerp’ is, is er 
opmerkelijk weinig over geschreven. In onze zoektocht naar litera-
tuur kwamen wij een paar Engelstalige boeken tegen, maar geen enkel 
Nederlandstalig werk. Daarnaast stuitten we op een tweede omissie: 
in de schaarse literatuur over positioneren wordt de nadruk steevast 
gelegd op het kiezen van een onderscheidende positie in het brein van 
de doelgroep en niet op het managementproces van positioneren. In 
dit boek hebben we ervoor gekozen positioneren te beschrijven vanuit 
het perspectief van het keuzeproces dat een manager moet doorlopen. 
Ons adagium daarbij is dat positioneren inhoudt dat je keuzes maakt. 
Keuzes over wat je van een product, dienst of organisatie naar buiten 
toe wilt laten zien – en wat niet. Keuzes over wie je tot de doelgroep 
van het merk wilt rekenen en over hoe je dat merk voor die doelgroep 
betekenisvol wilt maken. En zelfs keuzes over wie je als concurrent 
wilt zien en hoe een merk zich kan onderscheiden van andere merken.

Dit boek is geschreven als een stappenplan, waarin we de brand 
manager aan de hand nemen bij het maken van keuzes in het positio-
neringstraject. Daarnaast hebben we ervoor gekozen soms wat dieper 
op onderwerpen in te gaan om de context van een te nemen stap dui-
delijk te maken. Reacties zijn uiteraard van harte welkom!

Rotterdam/Amstelveen, oktober 2008

Voorwoord bij de tweede druk
De eerste druk van ons boek Positioneren is in het beroepenveld en het 
onderwijs bijzonder goed ontvangen. In 2010 hebben wij hard gewerkt 
aan een Engelstalige editie (Positioning the brand), die in het najaar 
van 2011 door uitgeverij Routledge op de markt wordt gebracht. In de 


Positioneren6

Engelstalige editie hebben we op verzoek van deels anonieme referenten 
meer verwijzingen naar artikelen en boeken opgenomen. Deze verwij-
zingen zijn ook in deze tweede druk van de Nederlandstalige editie 
verwerkt. Voor docenten en studenten die zich verder in de literatuur 
over dit onderwerp willen verdiepen, is dit een welkome aanvulling. In 
deze tweede druk zijn op diverse punten kleine en grote aanpassingen 
gedaan. Zo is aan het eind van hoofdstuk 2 een paragraaf toegevoegd 
over de merkgerichtheid van organisaties, is in hoofdstuk 6 het model 
van de merkcirkel toegevoegd en is in een bijlage een uitleg opgeno-
men over het zogenoemde Brand Key model. Daarnaast zijn nieuwe 
praktijkvoorbeelden toegevoegd en diverse voorbeelden uit de eerste 
druk geüpdatet. Aangezien positioneren een onderwerp ‘in beweging’ 
is, houden wij ons aanbevolen voor reacties.

Rotterdam/Amstelveen, mei 2011

Voorwoord bij de derde druk
Het aanpassen van een boek is misschien wel lastiger dan het in zijn 
geheel te herschrijven. Een van de punten die we in deze druk wilden 
aanpassen, is dat we duidelijker wensten aan te geven dat het bij posi-
tioneren niet per definitie draait om differentiatie, maar om de vraag 
hoe je je als merk in de categorie profileert. In de vorige twee drukken 
benadrukten we wel dat je in de positionering van een merk de ‘points 
of difference’ (POD) met de ‘points of parity’ (POP) moet afstemmen, 
maar vatten we die discussie steeds samen met het woord differentiatie. 
Dit legde te eenzijdig de nadruk op de ‘points of difference’. In deze 
derde druk hebben we daarom de term ‘differentiatie’ vervangen door 
categorisatie. Tijdens het herschrijven bleek dat in veel stukken tekst 
het differentiatie-begrip lag verscholen, wat ertoe heeft geleid dat in 
deze derde druk de essentie van positioneren (i.e. welke plek neemt een 
merk in ten opzichte van andere merken in de categorie?) nog beter uit 
de verf komt dan in voorgaande drukken. Ook hebben we er in deze 
druk voor gekozen te benadrukken dat een positionering niet alleen 
door communicatie tot leven komt. In hoofdstuk 6 benoemen we het 
uitwerken van een positionering als het ‘profileren’ van een merk, en 
leggen we naast communicatie en visualisatie de nadruk op het begrip 
manifestatie. We zetten in dat hoofdstuk uiteen dat een positionering 
met name tot leven moet komen door de producten/diensten die onder 
het merk gevoerd worden. Daarmee is deze derde druk inmiddels 
gebaseerd op drie USP’s: (1) de inside-out route van positioneren; (2) de 
focus op categorisatie in plaats van differentiatie, en (3) het idee dat een 
positionering vooral door manifestatie (in plaats van communicatie) 
tot leven moet komen. Uiteraard zijn ook in deze druk nieuwe prak-
tijkvoorbeelden toegevoegd en diverse voorbeelden uit de voorgaande 
drukken geüpdatet.


Voorwoord 7

Voorwoord bij de vierde druk
In deze vierde druk is extra aandacht besteed aan hoofdstuk 3. De 
relatie tussen de organisatiestrategie (synergie versus responsivi-
teit) en merkarchitectuur staat nu meer centraal. Daarnaast is in 
hoofdstuk  4 meer duidelijkheid gecreëerd over het ladderen van de 
productcategorie en van het merk in kwestie. En bovenal zijn op veel 
plaatsen verwijzingen naar de ondersteunende website ingevoegd met 
oefenstof en verdieping. Uiteraard zijn ook in deze druk nieuwe prak-
tijkvoorbeelden toegevoegd en diverse voorbeelden uit de voorgaande 
drukken geüpdatet.

Rotterdam/Amstelveen, maart 2018


Inhoud

1	 Inleiding� 11
1.1	 Waarom positioneren?� 11
1.2	 Van product, dienst en organisatie naar merk� 18
1.3	 Wat is positioneren?� 25
1.4	 Stappenplan� 28

2	 Organisatieidentiteit (stap 1)� 33
2.1	 Inleiding� 33
2.2	 Historie� 36
2.3	 Bedrijfsoriëntatie� 38
2.4	 Kerncompetenties� 47
2.5	 Visie & missie� 53
2.6	 Organisatiecultuur� 57
2.7	 Organisatiewaarden� 62
2.8	 Merkgerichtheid� 66

3	 Merkarchitectuur (stap 2)� 71
3.1	 Drie onderwerpen van merkarchitectuur� 72
3.2	 Merknaamstrategie� 73
3.3	 Merkenportfolio� 85
3.4	 Subbranding� 95
3.5	 Conclusies merkarchitectuur� 97

Checklist 1 Samenvatting interne analyse� 98

4	 Analyse van de doelgroep (stap 3)� 101
4.1	 Breinmanagement� 102

4.1.1	 Relatie merk – product-/dienstcategorie� 105
4.1.2	 Relatie merk – attributen� 109
4.1.3	 Relatie merk – waarden� 113

4.2	 Betekenisstructuuranalyse� 116
4.2.1	 Doelgroepkeuze� 117
4.2.2	 Betekenisladders� 118
4.2.3	 Laddering� 121

4.3	 Conclusies analyse van de doelgroep� 128


Positioneren10

5	 Analyse van concurrenten (stap 4)� 131
5.1	 Concurrenten identificeren en kiezen� 132
5.2	 Positioneringsgrondslagen� 139
5.3	 Marktverkenning in termen van positioneringen�147

Checklist 2 Samenvatting externe analyse� 166

6	 Het kiezen van een positionering (stap 5)� 171
6.1	 Aanleiding voor een nieuwe positionering� 171
6.2	 Positioneringskeuze� 176

6.2.1	 Een betekenisladder kiezen� 177
6.2.2	 Waarden, betekenissen/consequenties 

en attributen kiezen� 179
6.2.3	 Het invullen van een Brand-

Positioning Sheet (BPS)� 188
6.3	 Profileren� 192

6.3.1	 Manifestatie� 193
6.3.2	 Communicatie� 196
6.3.3	 Visualisatie� 207

6.4	 Slotoverwegingen� 209

Bijlage 1 Brand Key model� 213

Bijlage 2 Waardenlijsten� 219

Bijlage 3 Archetypen� 225

Noten� 231

Literatuur� 237

Trefwoordenregister� 243

Merkregister� 249

Dankwoord� 255

Over de auteurs� 257

Over de reeks Merk, Reputatie & Design� 259


1Inleiding

Bij positioneren gaat het in essentie om de vraag hoe je een gewenste 
beeldvorming rond een product, dienst of organisatie vormgeeft. In 
dit boek beschrijven we een stappenplan om tot die beeldvorming te 
komen. Maar voordat je zo’n stappenplan uitwerkt, is het goed je te ver-
diepen in de beginselen van positioneren. Met de kennis en inzichten 
die je hierbij opdoet, kun je in een positioneringsproces betere keuzes 
maken. In paragraaf 1.1 staan we daarom allereerst stil bij de vraag 
waarom positioneren voor ondernemingen, bedrijven en instellingen 
zo belangrijk is. De interesse voor positioneren heeft mede te maken 
met het feit dat veel organisaties hun merk centraal stellen. In para-
graaf 1.2 beschrijven we daarom hoe een product, dienst of organisatie 
kan uitgroeien tot een merk. En we maken daarbij duidelijk dat posi-
tioneren een activiteit is die past bij het ‘vanuit een merk denken’. In 
paragraaf 1.3 geven we een definitie van positioneren en staan we stil 
bij de belangrijkste aspecten van deze definitie. Na deze basiskennis 
over positioneren introduceren we in paragraaf 1.4 het ‘stappenplan 
positioneren’, dat in de resterende hoofstukken van dit boek wordt 
uitgewerkt.

1.1	 Waarom positioneren?

In dit boek gebruiken we de term ‘organisatie’ als verzamelnaam voor 
ondernemingen, bedrijven en instellingen. Waar ondernemingen 
en bedrijven commerciële organisaties zijn, zijn instellingen niet-
commerciële organisaties. Bij instellingen is nog een onderscheid te 
maken tussen non-profit- en not-for-profitorganisaties,1 zoals (semi-)
overheidsinstellingen en charitatieve instellingen. Positioneren is een 
instrument dat relevant is voor al deze organisaties, hoewel de motie-
ven om tot een positionering te komen kunnen verschillen. Sommige 
organisaties willen door middel van een positionering alleen maar 
beter zichtbaar in de markt worden, terwijl andere er vooral hun 
onderscheidend vermogen mee willen benadrukken. Maar er zijn ook 
organisaties die door middel van een positionering ‘slechts’ richtlijnen 
voor een eenduidige boodschap zoeken die aangeven wat wel en niet te 


Positioneren12

communiceren. Vaak wordt gesteld dat positioneren alleen iets is voor 
commerciële organisaties die in een markt met concurrenten opere-
ren. Toch is het ook voor een organisatie als de Belastingdienst gewenst 
om bij tijd en wijle over zijn positionering na te denken; de juiste bood-
schap en de juiste beeldvorming kunnen immers een enorm effect 
hebben op het belastinggedrag van burgers. Positioneren is naar onze 
overtuiging voor elk type organisatie belangrijk; het maakt daarbij 
niet uit of het om een commerciële of niet-commerciële organisatie 
gaat, en ook niet of je wel of geen concurrenten hebt.

De belangstelling voor positioneren is groot, als gevolg van drie 
factoren:2

1.	 Er zijn heel veel producten en diensten die in hun markt proberen 
op te vallen (hieronder lichten we dit toe onder product- en dienst
aanbod).

2.	 Er zijn veel organisaties die zich met hun organisatienaam in de 
markt proberen te profileren (zie hieronder: organisatieaanbod).

3.	 Er zijn heel veel media die concurreren om de aandacht van de 
consument (zie hieronder: media-aanbod).

Product- en dienstaanbod
Het product- en dienstaanbod in de markt lijkt nog steeds toe 
te nemen. Een blik op het zuivelschap in de supermarkt laat bij-
voorbeeld een enorme keuze aan varianten zien. Nieuwe smaken 
(bitterkoekjesyoghurt), nieuwe hoeveelheden (tweeliterpak melk, 
eenpersoonsyoghurt), nieuwe verpakkingen (portieverpakkingen) en 
nieuwe subcategorieën (zoals vetarme en biologische varianten) zijn 
slechts een paar voorbeelden. Een dergelijke ‘productexplosie’ heeft 
zich in bijna elke markt voorgedaan.

Ook op internet groeit het aantal diensten gestaag. Denk aan muziek-
diensten zoals iTunes, Deezer, Google Play Music, Shazam, Spotify, 
Bandcamp en Tidal. Maar ook aan hotelboekingsites zoals Trivago, 
Expedia, Agoda, Hotelkamerveiling, Booking.com, Hotels.com 
en Supersaver, en reviewsites voor bedrijven zoals The Feedback 
Company, Webwinkelkeur, Custorate, Klantenvertellen en Kioh.

Het product- en het dienstaanbod dijt dus gestaag uit. Sommige mar-
ketingwetenschappers gaan zelfs zo ver door te stellen dat het in onze 
economie niet meer primair om producten draait, maar om dienst-
verlening.3 Dat zie je bij producten waar aanbieders het onderscheid 
proberen te maken door er dienstverlening aan toe te voegen. Denk 
aan Albert Heijn, waar je met hun bezorgservice boodschappen kunt 
laten bezorgen of kunt ophalen bij een AH Pick Up Point. Onderzoek 


1  Inleiding 13

heeft aangetoond dat dergelijke diensten wel een meerwaarde voor 
het product moeten opleveren; anders is de dienstverlening gedoemd 
te mislukken.4 Een goed voorbeeld is Coolblue, dat haar excellente 
dienstverlening zelfs tot het speerpunt van haar onderscheidend 
vermogen heeft gemaakt. Maar ook dienstverlening die niet in het ver-
lengde ligt van het leveren van producten, neemt in onze samenleving 
een steeds grotere plaats in. Je kunt het zo gek niet bedenken of er zijn 
bedrijven die je een dienst aanbieden (denk aan een hondenuitlaat-
service, een ‘personal assistant’, een ‘wedding planner’, of zelfs een 
‘funeral planner’).

Bij producten en diensten kun je constateren dat het enorme aan-
bod ertoe heeft geleid dat het voor een aanbieder steeds moeilijker 
is geworden een herkenbare positie in de hoofden van consumen-
ten op te bouwen. Positioneren is een denk- en handelwijze die een 
oplossing biedt. Door te focussen op een eenduidige, enigszins ‘sim-
pele’ boodschap kan een merk namelijk nog in zijn markt opvallen. 
Bij verzekeringsmaatschappijen zie je dit bijvoorbeeld goed terug. Zo 
stelt Nationale-Nederlanden de klant centraal en benadrukt zijn/haar 
uniciteit (“Er is maar één Nederlander zoals jij”). FBTO benadrukt 
dat je alleen betaalt voor datgene waar je zelf voor kiest (“Stel zelf je 
verzekering samen. Jij kiest!”). En OHRA probeert op te vallen door 
te benadrukken dat je je verzekeringszaken direct online kunt rege-
len (“Direct online geregeld”). Bij deze voorbeelden zie je duidelijke 
accentverschillen in de manier waarop verzekeringsmaatschappijen 
consumenten proberen te overtuigen. Waar Nationale-Nederlanden 
alle Nederlanders probeert aan te spreken op hun uniciteit, stelt FBTO 
zich op als aanbieder waar je niet te veel betaalt (door onnodige zaken 
niet te verzekeren), en benadrukt OHRA dat verzekeren geen onnodige 
rompslomp met zich mee hoeft te brengen. Deze drie verzekerings-
maatschappijen spelen dus in op verschillende wensen en behoeften 
van de klant en doen dit met een scherp afgebakende boodschap. In de 
overkill aan producten en diensten is dit nog de enige manier om door 
de consument opgemerkt en overwogen te worden.

Organisatieaanbod
Organisatienamen zijn voor het grote publiek niet altijd zichtbaar. 
Alleen als de naam van het product of de dienst gelijk is aan de organi-
satienaam, zoals bij Philips en Randstad, zijn consumenten zich van de 
organisatienaam bewust. Bij organisaties die met productmerken naar 
buiten treden, wordt de organisatienaam slechts door enkele bedrijven 
naast de productmerken gebruikt. Denk aan Unilever, waar bij haar 
productmerken (zoals Dove en Lipton Ice Tea) het Unilever-logo op de 
zij- of achterkant van de verpakking staat en in reclames op het eind 


Positioneren14

een ‘vlaggetje’ te zien is met het Unilever-logo. Toch zijn steeds meer 
organisaties zich ervan bewust geworden dat zij zich als ‘company 
behind the brand’ naar buiten toe moeten profileren.5 Dit heeft mede 
te maken met het feit dat andere stakeholdergroepen dan klanten – en 
andere issues dan marketing – van groter belang zijn geworden voor de 
continuïteit van organisaties. Hierbij is te denken aan:
•	 ‘the war for talent’ op de arbeidsmarkt, wat betekent dat organisa-

ties moeten werken aan hun reputatie op de arbeidsmarkt om zo 
(de beste) medewerkers te werven;

•	 het rekenschap geven van de maatschappelijke verantwoordelijk-
heid van organisaties en van de maatschappelijke impact van hun 
producten en diensten (denk aan energiebedrijf Eneco, dat in zijn 
bedrijfsvoering en positionering ‘duurzaamheid’ centraal stelt);

•	 de toegenomen macht van aandeelhouders bij ondernemingen en 
bedrijven.

De grotere belangstelling voor organisatiemerken komt mede voort uit 
de publicatie van allerlei ranglijstjes over ondernemingen. Zo ligt het 
accent bij de Amerikaanse Fortune 500 op de jaaromzet van onder-
nemingen, bij de ranking van het Reputation Institute op de reputatie 
van organisaties, en bij de ‘Great Place to Work’-ranglijsten op fac-
toren als werkomgeving en goed werkgeverschap. Al dit soort zaken 
zorgen ervoor dat het organisatieaanbod zelf niet zozeer toeneemt, 
maar mogelijk wel de perceptuele beleving ervan. We bedoelen hier 
dus mee dat niet zozeer het aantal organisaties is toegenomen, maar de 
zichtbaarheid van organisaties sterk is vergroot. Deze grotere mate van 
zichtbaarheid is vooral toe te schrijven aan een sterkere profilerings-
drang dan vroeger. Dit betekent dat naast producten en diensten ook 
organisaties meedingen naar de aandacht van de consument. Het aan-
tal signalen en boodschappen dat producten, diensten en organisaties 
op consumenten afvuren, wordt daarmee nog groter. Dit betekent dat 
je als brand manager goed moet nadenken over hoe je je merk positio-
neert; de kans dat je niet opvalt of niet gehoord wordt, is immers groot!

Uit een onderzoek in 2015 naar de door consumenten ervaren onmis-
baarheid van merken bleek dat de meeste organisatiemerken door 
consumenten niet als écht onmisbaar werden ervaren. Alleen Unilever 
riep in dat jaar een zeker gevoel van onmisbaarheid op; 25% van de res-
pondenten van dat onderzoek gaf aan dit organisatiemerk niet graag 
te willen missen. In dit onderzoek werd de onmisbaarheid van 1.490 
in Nederland bekende merken gemeten; het organisatiemerk Unilever 
stond daarbij op plaats nummer 178. Andere organisatiemerken (zoals 
Henkel en Procter & Gamble) speelden in dat jaar qua onmisbaar-
heid nog geen rol van betekenis.6 Het feit dat Unilever zich met het 


1  Inleiding 15

organisatiebeeldmerk (sinds 2005 op verpakkingen en sinds 2009 in 
reclame) naast haar productmerken als organisatiemerk zichtbaar 
maakt, speelt in deze uitkomst waarschijnlijk een rol.

Media-aanbod
Naast het enorme aanbod van producten, diensten en organisaties, kun 
je ook stellen dat er een enorm media-aanbod is. Er zijn bijvoorbeeld 
zeer veel zenders op je tv te ontvangen waarop reclame wordt uitge-
zonden. Als je met je merk consumenten door middel van reclame wilt 
bereiken, zal dat via meerdere zenders moeten gebeuren. Bedrijven 
die via tv de consument willen blijven bereiken, worden daardoor 
geconfronteerd met hoge kosten. Het bereiken van consumenten via 
tv-reclame is nog moeilijker als je je realiseert dat er ook (reclamevrije) 
betaal-tv is (zoals Fox Sports, HBO en Netflix).

Er zijn niet alleen veel tv-zenders, maar ook veel radiozenders. En ook 
hier zijn er reclamevrije aanbieders (denk aan streaming-diensten 
zoals Spotify die aanbiedt). Ook in de publieke (buiten)ruimte is het 
media-aanbod groot. Denk aan reclame op billboards, abri’s, mupi’s, 
reclame in en op het openbaar vervoer, en zelfs reclame in toiletten. 
Ook op internet is de reclamedruk groot; voor Google, Facebook en 
bijvoorbeeld ook social influencers is het een belangrijke bron van 
inkomsten. De conclusie die we hier kunnen trekken, is dat dus veel 
media concurreren om de aandacht van de consument.

Daarom: positioneren
Er zijn in het verleden diverse schattingen gedaan naar het aantal 
reclame-uitingen waarmee we op één dag worden geconfronteerd. 
Aantallen daarvan lopen uiteen van ongeveer 300 tot 3.600(!) per 
dag. In 2012 stelde een onderzoeker vast dat we in Nederland worden 
blootgesteld aan gemiddeld 377 reclame-uitingen per dag.7 Daarbij zijn 
dan nog niet opgeteld alle ‘confrontaties’ met producten en verpak-
kingen met een merknaam. Als je die erbij optelt, word je op één dag 
geconfronteerd met zo’n 1.500 merknamen van producten, diensten 
en organisaties. Elke aanbieder van een product, dienst of organisatie 
moet dus tussen al die merknamen opvallen en proberen een bood-
schap over zijn merk over te brengen aan de consument. Zonder een 
‘goed verhaal’ is dit dus bijna onmogelijk. Positioneren helpt je dit ver-
haal op orde te krijgen. Een merk dat daarin goed is geslaagd, is Beats 
Audio (zie kader 1.1).

Ten aanzien van producten wordt wel eens gezegd: ‘Een goed product 
verkoopt zichzelf.’ Wij denken dat dit niet opgaat. Consumenten wor-
den met zoveel merken en boodschappen bestookt, dat ze niet aan alles 


Positioneren16

wat op hen afkomt, aandacht kunnen schenken. Als brand manager 
moet je heel goed bedenken wat je van een merk wilt benadrukken 
en hoe je in de categorie kunt opvallen. In essentie ben je dan bezig 
met een positioneringsvraagstuk. Een goed product verkoopt dus niet 
zichzelf. Dit geldt niet alleen voor producten, maar ook voor diensten 
en organisaties. Concreet betekent dit dat een brand manager bewust 
moet nadenken over de vraag hoe hij zijn product, dienst of organisa-
tie in de markt ‘aanprijst’. Een goede positionering zorgt ervoor dat 
een merk de aandacht van klanten trekt en dat het tot de juiste beeld-
vorming in de hoofden van die klanten leidt. Het adagium ‘een goed 
product verkoopt zichzelf ’ vervangen wij dan ook liever door de stel-
regel dat een goed product (dan wel dienst of organisatie) een goede 
positionering verdient.

Beats Audio

Beats is een audiomerk dat hoofdtelefoons, oortelefoons en luidspre-
kers op de markt brengt. Het merk staat ook wel bekend onder de 
naam ‘Beats by Dr. Dre’. Dr. Dre verwijst naar een van de oprichters 
van het merk, de Amerikaanse rapper André Romelle Young, wiens 
naam – André – werd afgekort tot Dre. Omdat Dre een groot fan was 
van basketbalspeler Dr. J, werd hij ook wel Dr. Dre genoemd. In 2008 
richtten Dr. Dre en Jimmy Iovine Beats Electronics op. Het idee was dat 
consumenten de muziek moesten kunnen horen zoals deze in de stu-
dio klinkt. Het motto van Beats is dan ook: ‘People aren’t hearing all the 
music.’ Een belangrijk onderdeel van Beats is de Beats Audio software, 
die een premium geluidservaring geeft. De bijzondere vormgeving van 
de hoofdtelefoons heeft er zeker toe geleid dat het merk opvalt. Een 
goede kwaliteit, een eigen verhaal en de opvallende vormgeving zijn de 
ingrediënten van het succes van Beats. Het succes van Beats bleef niet 
lang onopgemerkt; in 2014 werd het merk voor $ 2,3 miljard overgeno-
men door Apple.

Kader 1.1


1  Inleiding 17

Bij positioneren is het van groot belang dat je scherpe keuzes durft te 
maken. Niet alleen keuzes over de positionering zelf, maar ook over de 
beoogde doelgroep en zelfs wie je als concurrent ziet. Dit is een van de 
grootste dilemma’s: als je een duidelijke keuze maakt, lijkt het gevaar 
groot dat je bepaalde doelgroepen of gebruiksmomenten uitsluit. Veel 
managers kiezen dan ook voor een positionering waarbij een merk 
wordt neergezet als een ‘allemansvriend’. Dit gebeurt ondanks het 
gegeven dat diverse succescases duidelijk maken dat een scherpte in 
positionering werkt.8 Zo wordt Tony’s Chocolonely gepositioneerd als 
een chocolademerk dat ‘slaafvrij’ wordt geproduceerd (zonder kinder-
arbeid of -slavernij), maar dat wil natuurlijk niet zeggen dat het alleen 
om die reden wordt gekocht.9

De tijdelijke ‘special editions’ van dit merk (bijvoorbeeld melkcho-
colade met een lichte dropsmaak) zorgen ervoor dat het merk bij 
chocoladeliefhebbers staat voor pure verwennerij. Een ander mooi 
voorbeeld van een scherpe positionering is het Amerikaanse plaatsje 
Clute in Texas. Deze plaats staat bekend om zijn jaarlijkse muskieten-
plaag. In Clute viert men daarom in 2018 alweer voor de 38e keer het 
Mosquito Festival, een driedaags evenement waar jaarlijks circa 18.000 
toeristen op afkomen!10 Dit voorbeeld laat zien dat zelfs een positio-
nering op negatieve aspecten (zoals een insectenplaag) succesvol kan 
zijn, zolang er maar scherpte en/of spanning in wordt aangebracht.

Het feit dat veel managers de relevantie van positioneren inzien, hangt 
samen met het ‘merkdenken’ dat in organisaties zijn intrede heeft 
gedaan. In de volgende paragraaf lichten we het verschil toe tussen 
producten, diensten en organisaties enerzijds, en merken anderzijds.


Positioneren18

1.2	 Van product, dienst en organisatie naar merk

Bij positioneren staat altijd een product, dienst of organisatie centraal. 
De verschijningsvormen zijn legio: het kan bij producten gaan om 
hagelslag, auto’s of computers; bij diensten om verzekeringen of vakan-
tiereizen, en bij organisaties om politieke partijen, oliemaatschappijen, 
actiegroeperingen of onderzoeksinstituten. Soms is het moeilijk om te 
bepalen of we bij een merk met een product of een dienst te maken 
hebben, zoals bij personen. Een BN’er die bijvoorbeeld een congres 
voorzit, levert een dienst. Maar een boek van zijn of haar hand is een 
product. In alle gevallen geldt echter dat producten, diensten en orga-
nisaties kunnen uitgroeien tot een merk. Ter illustratie geven we in 
kader 1.2 achtergrondinformatie over hoe Enzo Knol uitgroeide tot 
merk.

Veel aanbieders zijn zich gaan realiseren dat hun naam ergens 
voor staat of kan staan, en dat dit een zekere meerwaarde oplevert. 
Meerwaarde voor wat betreft voorkeur en loyaliteit van klanten, meer-
waarde in de zin dat er gemakkelijk andere producten en diensten aan 
de merknaam toegevoegd kunnen worden, en meerwaarde in de zin 
dat de naam een hogere prijs rechtvaardigt. Je kunt zeggen dat als een 
naam de waarde ontstijgt die feitelijk door het product, de dienst of de 
organisatie wordt geleverd, er sprake is van een merk. Medewerkers 
die voor bekende en voor onbekende organisaties werken of hebben 
gewerkt, kennen dit verschil als geen ander. Een gerenommeerde 
organisatienaam opent bijvoorbeeld deuren die voor minder bekende 
organisaties gesloten blijven. Elke organisatie en elke dienst – alsook 
elk product – kan in potentie uitgroeien tot een sterk merk. Een scher-
pe positionering draagt daartoe bij.

Het verschil tussen een product, dienst of organisatie enerzijds, en 
een merk anderzijds, zit met name in de breinpositie die een merk 
inneemt. Ten aanzien van producten is dat wel eens als volgt verwoord: 
‘Een product wordt gemaakt in de fabriek en een merk bestaat alleen in 
het hoofd van de consument.’ Merken die in onze hersenen zijn opge-
slagen, bestrijken een zogeheten merkassociatieveld; hierin zijn rond 
de merknaam een aantal associaties opgeslagen, zoals associaties over 
concrete eigenschappen, over de voor- en nadelen van het merk, over 
persoonlijke ervaringen met het merk, et cetera. In vaktermen noe-
men we een merkassociatieveld ook wel een merkschema (meervoud: 
‘merkschemata’). Bij een sterk merk komen er in het merkschema 
relatief veel associaties voor en wordt het schema relatief makkelijk 
‘getriggerd’ bij het noemen van de productcategorie.


1  Inleiding 19

Het merk Enzo Knol

Enzo Knol (1993) zet sinds begin 2013 vlogs online. Hij begon ermee 
omdat hij destijds werkloos was en zich verveelde. Begin 2014 zette hij 
een filmpje online waarin te zien was hoe een stunt met zijn fiets mis-
lukte (vlog #185). Hij probeerde op de voordrager van zijn fiets te gaan 
zitten en kwam daardoor pijnlijk ten val. Hij brak zijn arm, maar deze vlog 
zorgde er wel voor dat hij ‘doorbrak’. Onder de naam Knolpower post hij 
elke dag minimaal twee vlogs. Eén om 16.00 uur waarin hij zijn dage-
lijkse belevenissen laat zien en één om 19.00 uur waarin hij Minecraft 
speelt. In 2014 verscheen Enzo voor het eerst op tv (RTL Late Night). In 
oktober van dat jaar organiseerde hij een fan-meeting in Utrecht. Daar 
waar Enzo had gerekend op een klein aantal fans, verschenen er ruim 
2.000. Daardoor moest hij door de politie worden weggeleid. Op 1 okto-
ber 2017 had Enzo Knol in totaal maar liefst 1.373.026.454 weergaven 
van al zijn video’s gerealiseerd! Zijn vlog van 28 september 2017, waarin 
hij samen met zijn vriendin Demira (Dee) van der Zeeuw het einde van 
hun relatie aankondigde, werd in korte tijd bijna 3 miljoen keer beke-
ken. Je kunt zeggen dat Enzo Knol inmiddels een sterrenstatus – of beter 
gezegd: een ‘merkstatus’ – heeft bereikt. In maart 2017 werd bekend dat 
hij zijn eigen wassen beeld in Madame Tussauds in Amsterdam zal krij-
gen en op 1 oktober van dat jaar bedroeg het aantal abonnees op zijn 
YouTube-kanaal maar liefst ruim 1,6 miljoen. In de nabije toekomst is de 
kans groot dat Enzo te zien en te horen zal zijn in allerlei andere pro-
ducties.

Kader 1.2

Het bijzondere van een sterk merk is dat consumenten het onderlig-
gende product, de dienst of de organisatie niet meer objectief kunnen 
waarnemen en er zelfs eigenschappen aan toeschrijven die nooit door 


Positioneren20

het merk zelf zijn aangedragen. Een merkassociatieveld in onze her-
senen (merkschema) is een geconstrueerd geheel dat deels op feiten 
en deels op een soort geloof of overtuiging is gebaseerd. Een brand 
manager van een bekend wasmiddel drukte dat ooit eens als volgt uit:

Meer dan 15 jaar lang hebben wij consumenten verteld dat als ze 
hun truitje in merk X wassen, het niet krimpt, pilt of verkleurt. 
En wat denk je? Ze gingen het nog geloven ook!

Inmiddels zijn we er door neuromarketing achter gekomen dat merken 
letterlijk een breinpositie in ons hoofd kunnen innemen. Read 
Montague, een Amerikaanse neurowetenschapper, kwam er met zijn 
onderzoeksteam door middel van fMRI-scans achter dat de merken 
Coca-Cola en Pepsi-Cola bij consumenten in verschillende delen van 
hun hersenen zijn opgeslagen.11 Montague ontdekte dat wanneer 

consumenten werd verteld dat ze 
Coca-Cola dronken, driekwart van 
hen vond dat de cola lekkerder smaak-
te. Dit kwam omdat door het noemen 
van de merknaam een bepaald deel 
van hun hersenen werd geactiveerd. 
Bij het horen van de naam Coca-Cola 
werd de mediale prefrontale cortex 
geactiveerd, een deel van de hersenen 

waarin hogere denkprocessen plaatsvinden. Montague vermoedt dat 
de hersenen bij de naam Coca-Cola informatie activeren die door 
reclame is aangedragen en dat deze associaties zo sterk zijn dat ze onze 
objectieve waarneming beïnvloeden.

De Engelse neuro-onderzoeker Gemma Calvert stelde bij Apple-fans 
vast dat het merk bij hen een wel heel bijzondere plek in hun hersenen 
inneemt: namelijk in het gebied waar ook religieuze ervaringen worden 
opgeslagen, de zogenoemde orbitofrontal cortex. Calvert concludeert 
op basis van deze gegevens het volgende: ‘We think that technology 
brands like Apple have harnassed, or exploit the brain areas that have 
evolved to process religion.’12 Wellicht is dit een plausibele verklaring 
voor het gegeven dat veel Apple-fans geen commentaar dulden op de 
producten en software van dit merk. Ook andere onderzoekers hebben 
aangetoond dat ‘brand love’ ertoe leidt dat consumenten geen negatie-
ve verhalen over het merk in kwestie willen horen en dat ze dergelijke 
verhalen altijd zullen proberen te weerleggen.13


1  Inleiding 21

Hoewel we nu weten dat een merk daadwerkelijk kan verschillen van 
een product, weten we nog niet waar nu precies het verschil in zit. Om 
deze vraag te beantwoorden is het goed je te realiseren dat een merk 
één belangrijk verschil heeft met een product, dienst of organisatie: het 
heeft een unieke, onderscheidende merknaam. Ter illustratie kun je 
naar de frisdrankcategorie kijken; hier zijn veel verschillende produc-
ten te koop. Als een bepaalde fabrikant claimt de gezondste frisdrank 
te maken, is het voor een consument lastig kiezen als hij steeds voor 
een schap van (ongemerkte) producten staat. Aan de hand van een 
merknaam kan hij echter een specifiek product identificeren. Een 
bijkomstig voordeel is dat consumenten bepaalde associaties aan die 
merknaam kunnen koppelen en er op een gegeven ogenblik van over-
tuigd kunnen raken dat dit specifieke merkproduct beter is dan dat 
van concurrenten. Door middel van een merk kan een aanbieder zijn 
producten een plekje in het brein van de doelgroep geven en daarmee 
de basis voor herkenning en onderscheid creëren. Ook een dienst of 
een organisatie kan door middel van een merk onderscheidende asso-
ciaties claimen.

Het begrip ‘merk’ kent vele definities. Het is van belang je te realiseren 
dat bij een merk altijd twee zienswijzen relevant zijn. Enerzijds kun 
je een merk opvatten als een logo dat je kunt waarnemen. Je spreekt 
hier normaliter over een merk als een (waarneembaar) teken. Het gaat 
dan om de fysieke verschijningsvorm van een merk. Bij Alfa Romeo 
is dit bijvoorbeeld de merknaam en het kenmerkende logo (waarin 
twee symbolen van de stad Milaan zijn verwerkt: de slang van de 
Visconti-familie en een rood kruis op een witte achtergrond). Bij het 
organisatiemerk Unilever is het waarneembare teken de hoofdletter U 
die is opgebouwd uit 25 symbolen die elk een ander aspect van het 
bedrijf vertegenwoordigen (zie hoofdstuk 3). Anderzijds kun je een 
merk opvatten als een mentale representatie in het hoofd van de con-
sument. Voor Alfa Romeo zijn dat de associaties die een consument 
bij dat merk heeft, zoals ‘Italiaans’, ‘snelle auto’s’ en ‘mooi design’. Bij 
Unilever zijn dat associaties zoals ‘een succesvol Nederlands-Engels 
bedrijf met mooie merken’ en ‘goede carrièremogelijkheden’ voor 
medewerkers. Een sluitende definitie van een merk benadrukt volgens 
ons beide zienswijzen:14

Een merk is een teken (naam en/of logo) dat in staat is de produc-
ten of diensten van een onderneming – dan wel de organisatie 
zelf – te onderscheiden en dat in materiële dan wel immateriële 
zin een zekere betekenis voor de doelgroep heeft.


Positioneren22

Hier is het van belang op te merken dat een merk kan verwijzen naar 
een product, dienst of organisatie (of een combinatie van deze). Een 
merk kan een materiële waarde aan een product, dienst of organi-
satie toevoegen en/of een immateriële waarde. Materiële waarde 
heeft betrekking op de kwaliteitsassociaties die een merk oproept, 
en immateriële waarde verwijst naar individuele beloning of sociale 
acceptatie die van het merk uitgaat. Als een merk materiële waarde 
toevoegt, hebben klanten het idee dat, als het product van de merk-
naam is voorzien, het kwalitatief beter is dan wanneer ze niet weten 
om welk merk het gaat. Hierboven lieten we al zien dat in experimen-
ten is aangetoond dat consumenten Coca-Cola lekkerder vinden als ze 
zich van de merknaam bewust zijn (‘lekker’ is hier een expressie van 
kwaliteit). Het merk Coca-Cola voegt daarmee een zekere materiële 
waarde aan het product toe. Maar het merk Coca-Cola voegt ook een 
immateriële waarde aan het product toe, in die zin dat dit merk je een 
gevoel van individuele beloning geeft (zeg maar een ‘geluksgevoel’). De 
pay-off van Coca-Cola is ‘Taste the feeling’; dit benadrukt naar onze 
mening zowel de materiële als de immateriële waarde van het merk. 
Omdat dienst- en organisatiemerken vooral uit niet-tastbare attribu-
ten bestaan, wil dit niet zeggen dat ze geen materiële betekenis voor 
klanten kunnen hebben. Ook hier geldt dat de dienst van een bepaald 
merk als kwalitatief beter kan worden beoordeeld als duidelijk is om 
welk merk het gaat. Denk bijvoorbeeld aan gepercipieerde kwaliteits-
verschillen tussen de uitzendmerken Randstad en Tempo-Team. En 
dat dienstmerken ook immateriële waarde kunnen toevoegen, wordt 
duidelijk als je naar de beleving vraagt van ‘gewone’ banken à la ABN 
Amro, ING en Rabobank versus die van private bankers zoals Van 
Lanschot Bankiers en Theodoor Gilissen Bankiers.

Merken nemen een belangrijker plaats in ons denken in, dan produc-
ten, diensten of organisaties. Dit is om de volgende vier redenen:
•	 Pariteit: producten en diensten zonder merk zijn vaak moeilijk van 

elkaar te onderscheiden. Als consumenten vinden dat producten of 
diensten in een productklasse weinig van elkaar verschillen, is de 
pariteit (‘product parity‘) hoog.

•	 Onderscheid: een merk kan allerlei voordelen en emoties claimen 
die een klant kan koppelen aan een voor dat merk unieke naam.

•	 Gemak: in de overvloed aan keuzemogelijkheden heeft het merk 
een rol van ‘gids’, wat de klant flinke tijdwinst en gemak kan op
leveren.

•	 Zelfbeeld: mensen hebben naast herkenbaarheid behoefte aan ver-
trouwen, waardering, status en het gevoel goed voor zichzelf te 
zorgen.


1  Inleiding 23

Neem het merk Nike. Nike is al lang geen aanduiding meer voor een 
sportschoen, maar een supermerk dat sterk geladen is met emotionele 
waarden. Onder de merknaam Nike kunnen daarom in verschillende 
categorieën allerlei producten worden verkocht. In de bedrijfsvoering 
van deze organisatie staat het merk centraal en het is het merk dat de 
producten bijzonder maakt.

Tot slot van deze paragraaf besteden we aandacht aan de verschillen 
tussen twee ‘oermerken’: Coca-Cola en Pepsi-Cola. In kader 1.3 lees je 
meer over de geschiedenis van beide merken en de verschillen. Hieruit 
kun je opmaken dat het merk belangrijker is dan het product en dat 
de verschillen in beleving tussen beide merkproducten letterlijk geba-
seerd zijn op de verschillende breinposities die deze merken in ons 
hoofd innemen. Ook is deze case interessant omdat men zich bij beide 
merken al in een vroeg stadium heeft gerealiseerd dat bij het bouwen 
van sterke merken de publieke opinie niet verwaarloosd mag worden. 
In de volgende paragraaf staan we stil bij de vraag wat positioneren 
precies inhoudt en definiëren we dit begrip.

Coca-Cola versus Pepsi-Cola15

De geestelijk vader van Coca-Cola is apotheker John Pemberton, die in 
1886 deze frisdrank voor het eerst verkocht in Atlanta (Georgia) voor vijf 
dollarcent per glas. Binnen drie weken nadat Coca-Cola was geïntro-
duceerd, verscheen in The Atlanta Daily de eerste advertentie, met als 
kopregel: ‘Coca-Cola. Delicious! Refreshing! Exhilarating! Invigorating!’ 
Net voor zijn dood in 1888 verkocht Pemberton het concept voor $ 1.200 
aan Asa G. Candler, die in 1892 The Coca-Cola Company oprichtte (een 
bedrijf dat thans wereldwijd ruim 500 merken exploiteert). De naam 
Coca-Cola verwijst naar twee ingrediënten die destijds in de frisdrank 
werden verwerkt: extracten van cocabladeren en de colanoot. Sinds 
1945 voert het bedrijf de bijnaam Coke officieel als merknaam naast de 
naam Coca-Cola.

De oprichter van Pepsi-Cola (1898) is Caleb Bradham, een apotheker uit 
New-Bern (North Carolina). Pepsi-Cola was aanvankelijk bedoeld als een 
elixer tegen dyspepsie, een pijn of een ongemakkelijk gevoel dat rond 
de maagstreek kan ontstaan na het nuttigen van een maaltijd. In 1923 
ging het bedrijf failliet en in 1931 werd de inboedel plus de merknaam 
gekocht door Loft Candy Company. Deze onderneming wist daarna 
voor Pepsi-Cola een plaats in de markt te veroveren door de frisdrank 
goedkoop en in gerecyclede bierflessen aan te bieden. In die tijd werd 
Pepsi gezien als een softdrink voor de lagere inkomensgroepen.


Positioneren24

In de tweede helft van de twintigste eeuw is er bijna continu strijd 
gevoerd tussen Coca-Cola en Pepsi-Cola. In de jaren tachtig van de 
vorige eeuw probeerde Pepsi consumenten ervan te overtuigen 
dat de smaak van Pepsi-Cola beter was dan die van Coca-Cola. In de 
‘Pepsi-challenge’ werden consumenten in winkelcentra gevraagd twee 
verschillende cola’s te proeven. Dit was een zogeheten ‘blinde test’: de 
cola’s waren slechts gemarkeerd met een letter (‘M’ voor Pepsi-Cola en 
‘Q’ voor Coca-Cola). Uit deze tests bleek dat consumenten een voorkeur 
hadden voor Pepsi-Cola. Kritische onderzoekers toonden echter aan dat 
dit effect grotendeels is toe te schrijven aan de gebruikte letters. Omdat 
de letter Q minder vaak in onze taal voorkomt dan de letter M, hebben 
consumenten een voorkeur voor laatstgenoemde letter.

Overheden en gezondheidsorganisaties zetten steeds meer vraagte-
kens bij de gezondheid van frisdranken met natuurlijke suikers. Volgens 
de Wereldgezondheidsorganisatie (WHO) zouden mannen maximaal 
15 suikerklontjes (à 4,4 gram) per dag mogen nuttigen en vrouwen 
12,5 suikerklontjes. Onderzoek uit 2013 liet zien dat we in Nederland 
gemiddeld 122 gram suiker per dag innemen; 27,7 suikerklontjes dus.16 
Omdat overmatige suikerconsumptie tot diverse gezondheidsklachten 
kan leiden (waaronder diabetes type II), ligt de consumptie van suiker al 
jaren onder vuur. In een blikje Coca-Cola van 330 ml zitten volgens de 
voedingswaardeaanduiding bijna 8 suikerklontjes (nl. 10,6 gram suiker 
per 100 ml) en bij Pepsi-Cola ligt dat zelfs nog iets hoger (10,9 gram sui-
ker per 100 ml). Omdat steeds meer consumenten zich hiervan bewust 
zijn, daalt sinds het begin van deze eeuw de consumptie van suikerhou-
dende frisdranken. Zowel Coca-Cola als Pepsi-Cola voerden echter al 
lang een light-variant op de markt met kunstmatige zoetstoffen. Pepsi 
light werd in 1964 geïntroduceerd en Coca-Cola light in 1982. PepsiCo 
introduceerde vervolgens in 1993/1994 Pepsi Max, een cola met de 
kunstmatige zoetstoffen acesulfaam en aspartaam. In 2005 werd Coca-
Cola Zero geïntroduceerd, ook op basis van acesulfaam en aspartaam. 
In 2016 werd de naam van Coca-Cola Zero overigens veranderd naar 
Coca-Cola zero sugar en werd de smaak iets meer afgestemd op die van 
de oorspronkelijke Coca-Cola. Veel consumenten staan echter sceptisch 
tegenover het gebruik van kunstmatige zoetstoffen. Vooral aspartaam 
ligt al lang onder vuur; volgens een Italiaans onderzoek waarbij de 
stof werd toegediend aan ratten, zou aspartaam mogelijk kankerver-
wekkend zijn. De EFSA (Europese Autoriteit voor Voedselveiligheid) 
concludeerde echter dat aspartaam veilig is voor de gezondheid.17 
Om consumenten een alternatief te bieden, introduceerde Coca-Cola 
in 2015 Coca-Cola Life, een cola gezoet met suiker en stevia-extract 
(“gezoet met natuurlijke ingrediënten”). Een blikje Coca-Cola Life van 
330 ml bevat 4,5 suikerklontjes ofwel 19,8 gram suiker. Dat is bijna de 
helft van een regulier blikje Coca-Cola. Tevens besloot Coca-Cola begin 


1  Inleiding 25

2017 om het ook door haar verkochte merk Sprite volledig suiker- en 
calorievrij te maken.

Tot 1955 verkocht The Coca-Cola Company slechts één product: Coca-
Cola. Nu beheert het bedrijf meer dan 500 merken. Men zet daarbij 
vooral in op ‘andersoortige’ (fris)dranken waaronder water. In 2016 
werd er in Amerika voor het eerst meer ‘voorverpakt water’ verkocht 
dan koolzuurhoudende frisdranken. Maar ook investeert Coca-Cola in 
andersoortige drankjes: in 2013 kreeg ze bijvoorbeeld 90% van de aan-
delen van Innocent Drinks in handen en in maart 2017 nam ze de op soja 
gebaseerde drank Ades van Unilever over. In 2000 bestond 90% van het 
verkochte volume van The Coca-Cola Company uit koolzuurhoudende 
drankjes; in het jaar 2017 was dit gedaald naar 70%.

Vandaag de dag zie je dat Coca-Cola haast overal ter wereld een sterkere 
positie heeft dan Pepsi-Cola. In 2013 bedroeg in Amerika het markt-
aandeel van Coca-Cola (regular Coke) 17,4%, van Diet Coke 9%, en van 
Pepsi-Cola 8,9%.18 Volgens schattingen ligt de winstmarge van Coca-
Cola structureel 10% hoger dan die van Pepsi-Cola. Dit laatste komt 
ook tot uitdrukking in de financiële waarde die beide merken vertegen-
woordigen. In 2017 schatte het internationale merkenbureau Interbrand 
de merkwaarde van Coca-Cola 3,4 keer zo hoog als die van Pepsi-Cola 
(resp. $ 69,7 miljard en $ 20,5 miljard).

Kader 1.3

1.3	 Wat is positioneren?

Een conclusie die je op basis van de vorige paragraaf kunt trekken, is 
dat een goede positionering een product, dienst of organisatie naar een 
merk transformeert. In een definitie van positioneren moet dus het 
begrip ‘merk’ centraal staan, waarbij we ons moeten realiseren dat elk 
merk een onderliggend(e) product, dienst of organisatie heeft (of een 
combinatie daarvan). Wij definiëren positioneren als volgt:

Positioneren houdt in dat een brand manager beargumenteerd 
kiest welke kenmerken van het merk moeten worden benadrukt. 
De gekozen kenmerken moeten terug zijn te voeren op (de iden-
titeit van) het onderliggende product, de dienst of organisatie, ze 
moeten relevant zijn voor de (potentiële) doelgroep, ze moeten 
duidelijk maken hoe het merk zich tot de productcategorie ver-
houdt en ze moeten het merk in de markt laten opvallen.


Positioneren26

Andere definities van positioneren stellen vaak de gewenste breinpo-
sitie bij consumenten centraal. Door het keuzeproces van de brand 
manager centraal te stellen, sluit onze definitie aan bij de manier 
waarop bedrijven in de praktijk positioneringstrajecten invullen. 
Bovendien benadrukt deze definitie dat je vooral eerst goed naar de 
eigen identiteit moet kijken (wat kun je wel en wat kun je niet waar
maken?), en dat je niet alleen je oren naar de klant en de concurrent 
moet laten hangen. In Engelstalige literatuur wordt naar dit gevaar 
verwezen als de ‘image trap’.19 Het resultaat van positioneren moet zijn 
dat er in het hoofd van de ontvanger een gewenste set van associaties 
rond de merknaam wordt gecreëerd.

In de zojuist gegeven definitie stellen we dat positioneren een ‘beargu-
menteerde keuze’ inhoudt. Beargumenteerd wil zeggen dat je als brand 
manager de gemaakte keuzes kunt verantwoorden. Concreet houdt dit 
in dat je alle belangen zorgvuldig afweegt:
•	 De gekozen positionering moet uitgaan van de identiteit van het 

product, de dienst of de organisatie.
•	 De positionering moet relevant zijn voor de doelgroep.
•	 De positionering moet duidelijk maken tot welke categorie het 

merk behoort en hoe het zich hierin onderscheidt.
•	 De positionering moet het mogelijk maken dat het merk in de 

markt kan opvallen (niet alleen in de eigen categorie, maar ook ten 
opzichte van allerlei andere merken uit andere categorieën die bij 
de consument ‘schreeuwen om aandacht’).

Als je met al deze belangen rekening houdt, ben je misschien gauw 
geneigd concessies te doen. Echter: ‘If you try to be everything to 
everybody, you end up being nothing to anybody.’ De kunst bij posi-
tioneren is daarom een afgewogen, maar wel uiterst scherpe keuze te 
maken. Dan is de kans het grootst dat je een zichtbare positie in de 
markt opbouwt. Ter illustratie beschrijven we in kader 1.4 de keuzes 
die het automerk Volvo heeft gemaakt.

In deze paragraaf hebben we vastgesteld wat positioneren inhoudt. 
We deden dit door er een definitie van te geven en de belangrijkste 
aspecten daarvan toe te lichten. We eindigen dit hoofdstuk met een 
stappenplan waarin alle onderdelen voor het bepalen van een sterke 
positionering zijn ondergebracht. Vervolgens werken we elke stap in 
een apart hoofdstuk uit.


In onze multimediale samenleving is de vraag hoe mensen over je spreken 
steeds belangrijker geworden. Positioneren is een marketingtechniek die  
je helpt de beeldvorming rond een product, dienst of organisatie proactief  
te sturen.

Positioneren is geschreven vanuit het perspectief van de manager, waardoor 
je de kennis direct kunt toepassen in de praktijk. Op de bijbehorende website
www.positioneren4edruk.nl vind je oefenopgaven en achtergrondinformatie. 
Deze geactualiseerde vierde druk is gebaseerd op drie USP’s:
•	 de inside-out route van positioneren;
•	 de focus op categorisatie in plaats van differentiatie;
•	� het idee dat een positionering vooral door manifestatie (in plaats van  

communicatie) tot leven moet komen.

Dit boek is bedoeld voor (toekomstige) managers, marketeers en  
communicatieprofessionals die – op basis van bewezen methoden en de 
laatste inzichten – op een kritische en constructieve wijze met hun merk  
aan de slag willen.

‘�Een grondig boek verluchtigd met veel tabellen, figuren, plaatjes en kaders  
met mini-cases. Positioneren is zo toepasbaar als maar zijn kan.’ Adformatie

‘�Positioneren is een bijzonder duidelijk en vooral bruikbaar boek. De theorie is 
van heldere voorbeelden voorzien. Kortom, een aanrader voor iedereen die het 
bedrijfsmerk tot zijn verantwoordelijkheid mag rekenen.’ Managementboek.nl

Rik Riezebos (directeur EURIB) en Jaap van der Grinten (docent en  
onderzoeker Hogeschool Inholland) werken al bijna 20 jaar samen aan de 
ontwikkeling van de kennis en kunde op het gebied van merkpositionering. 

R
iezebos en Van der G

rinten     P
O

SITIO
N

E
R

E
N

Positioneren
 Stappenplan voor een 
 scherpe positionering

Positioneren

RIK RIEZEBOS EN JAAP VAN DER GRINTEN

M
E

R
K

, R
E

P
U

TA
TI

E
 &

 D
E

S
IG

N

4e

druk
www.positioneren4edruk.nl
www.boomhogeronderwijs.nl

inclusief
website!


