
JAN HEUVEL

DE
ONWEER
STAANBAAR
HEIDSTHEORIE

Verleid  
en scoor  

bij je  
klant

JA
N

 H
E

U
V

E
L

   D
E

 O
N

W
E

E
R

S
T

A
A

N
B

A
A

R
H

E
ID

S
T

H
E

O
R

IE

Nu alles een commodity wordt,  
zit er maar één ding op:  
vernieuwen en zo een  

onweerstaanbaar bedrijf worden.

DE ONWEERSTAANBAARHEIDSTHEORIE geeft inzicht in en oplos-
singen voor de belangrijkste vraag waarmee bedrijven worden geconfronteerd: 
hoe kun je ontsnappen aan de commodity-valkuil? Het goede nieuws is: je 
kunt het zelf. Mensen zien maar een op de zeven merken als onmisbaar in 
hun leven. De rest is commodity. Hoe word en blijf je als bedrijf en als merk 
relevant in een situatie waarin concurrenten inzetten op de race to the bottom 
en waarin de wereld ook nog eens verandert met de snelheid van het geluid?

Om hieruit te ontsnappen, moet je anders gaan denken. Innoveren dus. In-
novatie wordt door velen gezien als het exclusieve domein van een elite van 
creatievelingen en technici. Een kostbare denkfout: je eigen potentieel is onge-
lofelijk sterk. Iedereen die empathisch kan denken en die het juiste kookboek 
heeft, kan komen tot baanbrekende businessconcepten. 

DE ONWEERSTAANBAARHEIDSTHEORIE is zowel een strategieboek 
als een inspiratieboek. Het maakt innovatiedenken inzichtelijk en laat concrete 
innovatiekansen zien. Primair geschreven voor dienstverlenende bedrijven, 
maar even relevant voor de producten- en de non-profitsector, en de overheid. 
Dit boek is bedoeld om gezonde business te creëren en de wereld een beetje 
beter te maken voor ons allemaal. 

JAN HEUVEL is directeur strategie & innovatie bij 
SAMR Marktvinders. Als adviseur en ondernemer helpt 
hij bedrijven anders te kijken, te denken en te doen. Hij 
staat aan de basis van talrijke succesvolle concepten in 
binnen- en buitenland. Eerder schreef hij de bestseller 
Dienstenmarketing. 

NUR 800

Businezz.nl
Boomuitgeversamsterdam.nl

Inclusief 
gratis 
e-book

HEUVEL_Onweerstaanbaar_omslag_02.indd   1 11-04-19   11:04


 

De On
weer

staan
baar
heids
theo

rie

V erleid e n scoor 

bij j e klant

Jan Heuvel

Binnenwerk Onweerstaanbaar def.indd   3 10-04-19   13:16


 

7

Inhoudsopgave

Inleiding     9

T h e  b a d  n e w s
Commodity is een hardnekkig fenomeen

1 	 De commodity-valkuil heeft twee vaders     15
	 Over rationaliteit en digitalisering
2 	 Commodity – dat zijn we zelf     19
	 Kijk naar je managerial self en wees eerlijk
3 	 Het diensten-disaster     23
	� Juist voor serviceverleners is het vinden van  

een unieke plek cruciaal én ongelofelijk moeilijk

T h e  g o o d  n e w s
Commodity is te tackelen

4 	 Onweerstaanbaar is maakbaar     29
	 Denk als een driesterrenchef
5 	 Onweerstaanbaar is definieerbaar     31
	 De vijf ingrediënten
6 	 Eenvoud is onweerstaanbaar en te beredeneren     47
	 Complexiteit is vijand nr. 1
7 	 Wie jij bent, maakt je onweerstaanbaar     51
	 Jouw DNA is uniek: vind het, benoem het  
	 en gebruik het
8 	 Anders kijken, anders denken:  
	 nieuwe marktkansen ontdekken     61
	 Maar liefst twaalf (12!) manieren om  
	 een baanbrekend inzicht te krijgen
9 	 De drie onweerstaanbare benefits 
	 van je strategic sweetspot     77

Binnenwerk Onweerstaanbaar def.indd   7 10-04-19   13:16


d e  o n w e e r s t a a n b a a r h e i d s t h e o r i e

8

D e  O n w e e r s t a a n b a a r h e i d s t h e o r i e
Vijftien concrete ontsnappingsroutes

START 
10	 De drie grote ontsnappingsroutes     85
11 	De twee niveaus waarop je het verschil kunt maken     87

GAME ON!
12 	Je kiest ontsnappingsroute 1: productinnovatie     95
13 	Je kiest ontsnappingsroute 2: service-innovatie     105
14 	Je kiest ontsnappingsroute 3: marketinginnovatie     119

Epiloog    141
Over de auteur    143
Eindnoten    145

Binnenwerk Onweerstaanbaar def.indd   8 10-04-19   13:16


 

9

Inleiding
C o m m o d i t y  t e  l ij f :  i n n o vat i e  
–  d at  b e n  j e  z e l f

Dit boek geeft inzicht in en oplossingen voor de belangrijkste vraag  
waarmee bedrijven worden geconfronteerd: hoe te ontsnappen aan de 
commodity-valkuil. Het goede nieuws is: je kunt het zelf. 

Mensen zien maar een op de zeven merken als onmisbaar in hun leven. De rest 
is commodity. Hoe word en blijf je als bedrijf en als merk relevant in een situa-
tie waar concurrenten inzetten op de race to the bottom en waar de wereld ook 
nog eens verandert met de snelheid van het geluid?

Om uit deze situatie te ontsnappen, moet je anders gaan denken. Innoveren 
dus. Innovatie wordt door velen gezien als het exclusieve domein van een elite 
van creatievelingen en technici. Een kostbare denkfout. In mijn werk als 
marktstrateeg met zo veel verschillende mensen heb ik het tegenovergestelde 
gezien: je eigen potentieel is ongelofelijk sterk. Ik heb bankmedewerkers de 
meest vernieuwende producten zien bedenken; verzekeringsmensen en zorg-
verleners op de proppen zien komen met breakthrough businessconcepten. Het 
lukte hen, omdat ze: 
•	 empathisch leerden denken;
•	 het juiste kookboek hadden.

De Onweerstaanbaarheidstheorie is zowel een strategieboek als een inspiratie-
boek. Primair geschreven voor dienstverlenende bedrijven, maar even relevant 
voor de producten- en de non-profitsector, en de overheid. Dit boek is bedoeld 
om gezonde business te creëren en de wereld een beetje beter te maken voor 
ons allemaal. Uiteindelijk bestaan producten en diensten immers alleen om die 
reden: om je af en toe een beetje gelukkiger te laten voelen.

Dat gezegd hebbende beginnen we met drie (!) hoofdstukken slecht nieuws, 
want we moeten eerst de situatie en problemen definiëren. Van de markt, onze 
organisatie en onszelf.

Binnenwerk Onweerstaanbaar def.indd   9 10-04-19   13:16


d e  o n w e e r s t a a n b a a r h e i d s t h e o r i e

10

De volhouders worden beloond: vanaf hoofdstuk 4 wordt het alleen maar 
leuker. En dan wacht op pagina 83 de beloning: het Onweerstaanbaarheids-
model.

Jan Heuvel
Rotterdam, januari 2019

Binnenwerk Onweerstaanbaar def.indd   10 10-04-19   13:16


3   h e t  d i e n s t e n - d i s a s t e r

27

The 
good 
news

Commodity is te tackelen

Vanaf hier wordt het leuk (en leuker en leuker).
Zes hoofdstukken goed nieuws.
We gaan stap voor stap op weg  

naar onze eigen unieke plek. 

4  Onweerstaanbaar is maakbaar

5  Onweerstaanbaar is definieerbaar 

6  Eenvoud is onweerstaanbaar 

7  Wie jij bent, maakt je onweerstaanbaar 

8  Anders kijken, anders denken

9  De drie onweerstaanbare benefits 
van je strategic sweetspot 

Binnenwerk Onweerstaanbaar def.indd   27 10-04-19   13:16


3   h e t  d i e n s t e n - d i s a s t e r

29

H o o f d s t u k  4 

Onweerstaanbaar  
is maakbaar
Denk als een driesterrenchef

Om maar meteen met het allerbeste nieuws te beginnen: onweer-
staanbaar worden is maakbaar. Iedereen kan het – als je maar 
denkt als een chef-kok. Ontdek de eerste cruciale stap op weg 

naar onweerstaanbaarheid: het avontuur aangaan.

Je wilt geen me-too zijn, je wilt onweerstaanbaar worden. Je kunt het maken 
van een onweerstaanbare waardepropositie het best vergelijken met een drie
sterrenchef die een topgerecht bedenkt. Die chef-kok heeft een idee, weet wat  
de beste ingrediënten zijn, heeft een sterk recept en een magic touch. Alle speci-
fieke ingrediënten worden met zorg geselecteerd, in de juiste verhoudingen 
gebruikt en in de juiste volgorde verwerkt: het avontuur begint.

Je wilt geen me-too zijn, je wilt 
onweerstaanbaar worden.

Tijdens dit avontuur heeft de chef een beeld van het eindresultaat, maar het 
blijft spannend of hij precies zal creëren wat hij in gedachten heeft. Misschien 
valt het tegen, misschien wordt het nog beter door een nieuw inzicht dat hij  
tijdens de bereiding van het gerecht opdoet. Testen en ontwikkelen zit in zijn 
systeem. Soms lost hij iets snel op, soms blijft het zoeken en experimenteren. 
Tegelijkertijd moet hij de investering in tijd en geld in het oog houden. Het is 
hard werken, het zijn lange dagen, maar wel vol enthousiasme.
Hij haalt zijn inspiratie uit zichzelf, zijn ervaring, maar ook uit andere concep-
ten, uit totaal andere werelden dan de zijne. Hij observeert constant en gaat er 
bewust op uit om inspiratie op te doen. Niet zozeer door naar concurrenten te 
kijken, maar het te zoeken bij totaal verschillende sectoren, bij kunst, design en 
wetenschap. (Over kunst gesproken: dit is bij uitstek de ‘sector’ waar men 
verder kijkt dan zijn eigen vakgebied. Andy Warhol vond zijn inspiratie in een 
soepblik en Pablo Picasso in een stier.)

Geen avontuur zónder gedegen basis: de chef-kok is heel duidelijk voor de 
mensen in zijn team en weet hen te inspireren om het maximale uit zichzelf te 

Binnenwerk Onweerstaanbaar def.indd   29 10-04-19   13:16


d e  o n w e e r s t a a n b a a r h e i d s t h e o r i e

30

halen. Net als van zichzelf eist hij creativiteit en topkwaliteit van anderen, 
wetend hoe moeilijk het is om het verschil te maken. Hij weet ook dat het nooit 
af is: de wereld verandert nu eenmaal in een ongekend tempo.

Dit boek is voor de chef-koks onder de managers:
Jij weet wat de beste ingrediënten zijn.
Je durft het avontuur aan te gaan.
En dan zal ook jij een baanbrekend idee vinden.

Binnenwerk Onweerstaanbaar def.indd   30 10-04-19   13:16


5  o n w e e r s t a a n b a a r  i s  d e f i n i e e r b a a r

31

H o o f d s t u k  5 

Onweerstaanbaar  
is definieerbaar
De vijf ingrediënten

De vijf elementen van onweerstaanbaarheid.
De negen emoties voor je propositie.
De twaalf triggers tot verleiden en verbinden.

De vier menstypes.

De vijf elementen van onweerstaanbaarheid

Om uit de commodity-valkuil te ontsnappen, moet je anders zijn dan anderen, 
onderscheidend. Maar er is veel meer nodig om onweerstaanbaar te worden.  
Je moet ook nog eens duidelijk, relevant, geloofwaardig en inspirerend zijn.
Ik heb in het onderzoek voor dit boek en in tientallen projecten in totaal vijftig 
topmanagers van vooral dienstverlenende bedrijven gevraagd de propositie van 
hun eigen bedrijf, merk, product of dienst te scoren op de elementen van 
onweerstaanbaarheid. Volgens hen scoren hun eigen proposities gemiddeld 
een 3 (op een schaal van 1-10) op de criteria die een propositie6 vanuit consu-
mentenperspectief onweerstaanbaar maken.

Binnenwerk Onweerstaanbaar def.indd   31 10-04-19   13:16


d e  o n w e e r s t a a n b a a r h e i d s t h e o r i e

32

Figuur 5.1  Hoe topmanagers hun eigen bedrijf scoren op onweerstaanbaarheid 

Werk aan de winkel dus.

Het echte verschil maak je in de meeste markten pas als je echt onderschei-
dend én inspirerend bent voor je doelgroep. Duidelijkheid, relevantie en geloof-
waardigheid zijn gewoonlijk niet meer dan hygiënefactoren. Gewoonlijk, want 
er zijn uitzonderingen: in categorieën die overwegend worden gezien als 
‘noodzakelijk kwaad’, ‘het moet nu eenmaal’ – zoals verzekeringen – kun je 
vaak het verschil al maken door gewoon duidelijk te zijn, geen irrelevante  
franjes toe te passen en volstrekt betrouwbaar te zijn.

Score op  
schaal van 1-10

2

3

3

3

4

ONWEERSTAANBAAR 
‘Ik wil jou en alleen maar jou’

INSPIREREND

ONDERSCHEIDEND

KRISTALHELDER

RELEVANT

GELOOFWAARDIG

‘Ik ga dit aan mijn 
vrienden vertellen’

‘Ik kan dit alleen 
bij jou krijgen’

‘Ik begrijp je volledig’

‘Je lost echt mijn 
probleem op’

‘Ik vertrouw jou’

Binnenwerk Onweerstaanbaar def.indd   32 10-04-19   13:16


5  o n w e e r s t a a n b a a r  i s  d e f i n i e e r b a a r

33

Figuur 5.2  Factoren om het verschil te maken

Hoe word je nu kristalhelder, relevant, geloofwaardig, onderscheidend en 
inspirerend? 

1 	K ristalhelder
Het is geen rocket science om in te zien dat merksucces begint met kristalhelder 
te zijn over wat je te bieden hebt. Reclamegoeroe David Ogilvy kon het in 1993 
niet duidelijker zeggen: ‘The consumer isn’t a moron; she is your wife.’ Je bele-
digt haar intelligentie als je denkt dat een slogan volstaat. Ze wil weten wat ze 
koopt. Vooral bij diensten is kristalhelder zijn geen eenvoudige opgave. Omdat 
je diensten pas kunt ervaren nadat je ze hebt gekocht en niet vooraf kunt zien, 
aanraken, proeven, ruiken of horen, is het moeilijk om een ​​mening te vormen 
over wat je koopt. Producten met veel functionaliteiten: in theorie handig, 
maar het kan voor de gebruiker al misgaan simpelweg doordat niet duidelijk is 
hoe dingen werken. 
Duidelijk zijn – het lijkt zo eenvoudig. Het punt is: we zien tegenwoordig 
binnen één dag via media evenveel beelden als mensen in de middeleeuwen in 
hun hele leven. En dat zijn dan alleen nog maar beelden. Probeer tussen al dat 
geweld maar eens op te vallen. We willen steeds sneller kiezen, de koopproces-
sen worden steeds korter. Is niet direct duidelijk wat jij te bieden hebt – en ook 
steeds vaker: waar je voor staat – dan kun je erop wachten dat een concurrent 
met een simpele en heldere propositie de markt op zijn kop gaat zetten. Mis-
schien is het handig om zelf die concurrent te zijn.

Complexiteit is 
onze grootste vijand.

Inspirerend

Onderscheidend

Kristalhelder Relevant Geloofwaardig

HYGIËNE

DIFFERENTIATIE

ONWEERSTAANBAAR

Binnenwerk Onweerstaanbaar def.indd   33 10-04-19   13:16


d e  o n w e e r s t a a n b a a r h e i d s t h e o r i e

34

Hoe word je kristalhelder? Door de dingen simpel te maken in plaats van com-
plex. Dat klinkt eenvoudig, maar dingen simpel maken is veel moeilijker dan ze 
moeilijk te maken. Complexiteit is onze grootste vijand. Daarom volgt straks 
een heel hoofdstuk (hoofdstuk 6) over hoe je dingen eenvoudig kunt maken.

2 	R elevant
Als je niet honderd procent duidelijk kunt maken wat je te bieden hebt (de 
gemiddelde verzekeraar, opleider of adviseur weet daar alles van), hoe kunnen 
mensen dan weten dat wat jij te bieden hebt ook echt relevant voor hen is, dat 
het echt hun probleem oplost? Relevantie – het oplossen van het probleem van 
de gebruiker – is de kern: daarom koop je immers een product. Toch zijn veel 
producten en diensten niet zo relevant als de makers misschien wel denken: 
het product kan te veel functies hebben, of juist te weinig, de kwaliteit kan te 
slecht zijn, of juist te goed voor de situatie waarvoor het is bedoeld en daardoor 
te duur, het kan verouderd zijn. 

Nog 49 pagina’s. 

Los je een echt – functioneel en emotioneel – probleem op, slechts een micro-
probleem of alleen maar een verzonnen probleem? Doe je dat op een eigen-
tijdse manier, die niet alleen inspeelt op de kortetermijnbehoeften van klanten, 
maar ook op het belang voor de langere termijn van ons allen? En op een wijze 
die past bij de levensstijl van jouw doelgroep? Zo niet, dan kun je erop wachten 
dat een concurrent met een veel relevanter aanbod komt. Tenzij jij degene bent 
die nu echt zijn klanten gaat doorgronden en op basis daarvan met een werke-
lijk relevante propositie komt. Een mooi voorbeeld is IKEA’s Place-app waar-
mee je meubels virtueel in je huis kunt plaatsen, perfect op maat, om te zien of 
het echt wat voor je is. Alles ineen: kristalhelder, relevant, geloofwaardig, 
onderscheidend en inspirerend.
Nu hebben we het alleen nog maar over de relevantie van het product. Wat te 
denken van de eindeloze stroom zogenoemde contentmarketing? De meeste 
content verdient die naam niet; het is algemene, zwak geschreven informatie, 
vaak off topic, volledig oninteressant. De makers en verzenders vergeten in hun 
hijgerigheid om vooral maar de aandacht te trekken dat 74 procent van de con-
sumenten gefrustreerd raakt door niet-relevante content. Het gevolg is dat twee 
derde van de volwassenen je site verlaten.7 Mensen willen geen troep lezen, maar 
waardevolle nieuwe inzichten krijgen die hen inspireren. Content moet niet 
gaan over jouw product, wel over wat jouw product voor klanten kan betekenen.

AANVULLENDE 
DIENSTEN

ADAPTIEVE 
 MANAGED SERVICES

PRIJS- EN 
DISTRIBUTIE-

INNOVATIE
EIGEN POSITIE  
OF CATEGORIE

PLATFORM 
BUSINESSMODEL

GROWTH 
HACKING

EXCELLENTE 
KLANTERVARINGGEPERSONALISEERDE 

PRODUCTEN

PRODUCTIZED  
SERVICES

PRODUCT- 
AS-A-SERVICE

FIRST MOVER- 
PRODUCTEN

KORTE TERMIJN 
ACTIES

KOPIËREN OPTIMALISERENSLIMME 
PRODUCTEN

MARKT-
KANSEN

ORGANISATIE- 
DNA

P
R

O
D

U
C

T I N
N

OVAT I E    
                                                                    S E R V I C

E - I N
N

O
V

A
T

I E

M A R K E T I N G I N N O V A T I E  

C
IR

C
U

L A
I R

 B
U

S I N
E S S M O D E L                                                              K L A N TT RA

N
S

F O
R

M
A

T
I E

S T R A T E G I S C H  E C O S Y S T E E M

DIFFERENTIATIE
DISRUPTIE

OVERLEVING

Binnenwerk Onweerstaanbaar def.indd   34 10-04-19   13:16


5  o n w e e r s t a a n b a a r  i s  d e f i n i e e r b a a r

35

De meeste content verdient die naam niet; 
het is algemene, zwak geschreven informatie, 

vaak off topic, volledig oninteressant.

In een gesprek met Robert Witteveen, voormalig innovator bij Vivat en nu 
zelfstandig professional bij We-invenT, vliegen de visies je om de oren. Robert 
is een innovator die vanuit relevantie voor de klant de business wil veranderen:

‘Ik zie dat maar weinig managers überhaupt een visie hebben. Daar-
door blijven ze doen wat ze altijd al deden en dan krijg je wat je altijd al 
kreeg. Zijn wij nog relevant voor klanten, in hoeverre hebben wij nog 
producten die klanten aanspreken? 
Het verzekeringsmodel dat we tot op de dag van vandaag hanteren, 
bestaat al bijna twee eeuwen. Dus het is niet makkelijk om dat zomaar 
even aan te passen. Technologie zal ook het verzekeringsmodel enorm 
gaan beïnvloeden. Van oudsher zijn we een reactieve bedrijfstak die 
achteraf schade uitbetaalt. Krijg je daar warme gevoelens bij? 
Stel nou dat ik alles omdraai: ik word een proactieve partij, die schades 
helpt voorkomen. Dat spreekt in mijn beleving de consument iets meer 
aan dan alleen maar “achteraf betalen”. Ik geloof dat we met onze 
bedrijfstak een slag moeten slaan. Hoe kunnen wij klanten met onze 
kennis, kunde en expertise helpen bij het voorkomen van schades? Ik 
denk dat er veel interessante kansen voor ons liggen.’ 

De wereld loopt over van de productintroducties, weinige overleven het. Een 
van de belangrijke punten daarbij is een gebrek aan echte relevantie voor  
consumenten. Veel innovaties zijn in theorie wel relevant in de zin dat ze een 
probleem van mensen oplossen, maar uiteindelijk zijn ze onvoldoende relevant 
doordat ze geen deel gaan uitmaken van hun dagelijkse leven. Zo zijn er apps 
tegen voedselverspilling, maar deze worden niet of nauwelijks gebruikt. Ze 
houden zich slechts bezig met een geïsoleerd probleem, nemen niet de context 
– de dagelijkse routines van mensen – mee. Zo zullen retailers als ze niet alleen 
op prijs willen concurreren, moeten veranderen van productenschuivers naar 
matchmakers voor hun klanten: mensen helpen de voor hen beste oplossing te 
vinden. Van een zoekplaats moeten ze veranderen naar een handige en inspi-
rerende vindplaats.

Word een mindshifter
Diepe relevantie ontstaat als je jouw bedrijf, merk en product weet te nestelen 
in een belangrijke ideologisch-culturele trend én als je duidelijk weet te maken 
dat jouw product daar het beste antwoord op is. Word een mindshifter. Verkoop 

Binnenwerk Onweerstaanbaar def.indd   35 10-04-19   13:16


d e  o n w e e r s t a a n b a a r h e i d s t h e o r i e

36

geen product, maar een heel nieuwe manier van denken.8 Zo leerde Steve Jobs 
ons dat technologie menselijk moet zijn en Elon Musk dat elektrisch rijden de 
toekomst is. Hetzelfde principe geldt in b2b: verkoop niet je product, maar 
maak duidelijk welke voordelen het gebruik oplevert voor de onderneming van 
je prospect.

3 	 Geloofwaardig
Als je niet kristalhelder bent, is het winnen van voldoende vertrouwen bijzon-
der moeilijk. Consumenten winnen tegenwoordig veel meer informatie in 
voordat ze tot een koop overgaan; ze vertrouwen merken ook niet meer zomaar. 
Des te meer hebben ze vertrouwen in reviews van andere klanten, aanbevelin-
gen van vergelijkingssites, user generated content en influencers.
Zijn jouw bedrijf, merk, producten en diensten boven alle twijfel verheven? Zo 
niet, dan heb je te maken met een belangrijke koopdrempel en op termijn met 
bedreiging van de levensvatbaarheid. Hier wordt het in veel sectoren behoorlijk 
lastig: het vertrouwen in energiemaatschappijen, banken, verzekeraars, zorg
instellingen en veel andere dienstverleners is bij grote groepen mensen zeer 
laag. Dat creëert een voedingsbodem voor nieuwkomers – die op hun beurt  
ook niet zo gemakkelijk vertrouwd worden, al is het maar vanwege hun nog 
onbekende naam of het gebruik van een nieuwe technologie. Met alle nieuwe 
technologie en de risico’s van aantasting van privacy komen veiligheid en 
bescherming steeds hoger op de agenda’s van consumenten te staan, vertrou-
wen daarin wordt een nieuwe belangrijke factor in het koopproces. Voor de 
gevestigde orde is het enige echte antwoord: vind je authenticiteit terug, ten 
diepste. Word weer menselijk. Wees consistent, zorg dat alles met alles klopt. 
Merken werken als een mentale snelkoppeling als het gaat om geloofwaardig-
heid en vertrouwen: sterke merken kunnen dit al winnen eenvoudigweg door-
dat zij op deze hygiënefactor – het wegnemen van onzekerheid over de juiste 
koopbeslissing – boven alle twijfel verheven zijn. 

4 	O nderscheidend
Wat zouden klanten missen als jouw bedrijf er niet meer zou zijn? Kunnen ze 
dan even goed en gemakkelijk bij een ander terecht? Is dat het geval, dan weet 
je dat je op kortere of langere termijn van het toneel zult verdwijnen. Doe niet 
wat iedereen al doet. Als iedereen linksaf slaat, sla jij rechtsaf. Of je gaat naar 
boven, naar beneden. Of terug. Goed nieuws: het grootste deel van dit boek 
gaat over concrete manieren om het verschil te maken, met onder andere vijf-
tien verschilmakers in de laatste drie hoofdstukken. En dat gaat zeker niet 
alleen over het zoveelste nieuwe technologische snufje – daar kijken consu-
menten nauwelijks meer van op.

Binnenwerk Onweerstaanbaar def.indd   36 10-04-19   13:16


5  o n w e e r s t a a n b a a r  i s  d e f i n i e e r b a a r

37

5 	I nspirerend
Stel, je bent kristalhelder, relevant, geloofwaardig en onderscheidend. Dan ben 
je al een heel eind op weg; echter, nog steeds niet per se onweerstaanbaar. Je 
kunt dan misschien meespelen, maar echte merk- of productvoorkeur is dan 
uitgesloten. Onweerstaanbaar ben je pas als je je klanten ook weet te inspire-
ren. Niet alleen productkwaliteit of een goed verhaal is onweerstaanbaar; ook 
je verpakking moet geschikt zijn voor Instagram. 

Onweerstaanbaar ben je pas als je 
je klanten ook weet te inspireren.

Merken die op dit moment hoog zullen scoren op de inspiratieladder, zijn 
naar mijn gevoel IKEA, Tesla, Picnic, Tony’s Chocolonely, de Vegetarische 
Slager, Triodos Bank, maar in business-to-business ook een merk als 
Ayden. De rode draad lijkt te zijn: authenticiteit, duurzaamheid en prak-
tische bruikbaarheid. Als dit nu de kern is van de meest inspirerende 
merken, producten en organisaties, dan mag je verwachten dat in de 
komende jaren authenticiteit, duurzaamheid en praktische bruikbaar-
heid de standaard worden – en over enige jaren dus de nieuwe commo
dity. Wat er daarna komt? Dat zien we dan weer.

Wat inspireert? Dat gaat altijd over emotie. Hier komen we op een glibberig 
terrein; laten we eerst kijken naar wat de wetenschap erover te zeggen heeft. De 
wetenschap benoemt zes basisemoties: blijdschap, verrassing, angst, afkeer, 
boosheid, verdriet.9 Alle andere emoties hangen met deze basisemoties samen, 
het zijn intensere of minder intense varianten of combinaties.10 Positieve emo-
ties – vooral alles wat samenhangt met blijdschap – zijn de belangrijkste trig-
gers om iets met anderen te willen delen, bijvoorbeeld via social media.11

De negen emoties voor je propositie

Welke emoties zorgen nu voor onweerstaanbaarheid, voor dat niet uit te doven 
verlangen? Daar zegt de wetenschap niet zo veel over. Bij onze propositie-
ontwikkelingsprojecten duiken we juist in die emoties. We hebben geleerd dat 
het om onweerstaanbaar te worden vooral gaat om het raken van emoties als: 
•	 blijdschap (plezier, humor, geluk, vrijheid);
•	 eerlijkheid (duidelijkheid, eenvoud, gemak, puurheid, authenticiteit, onbaat-

zuchtigheid, duurzaamheid);

Binnenwerk Onweerstaanbaar def.indd   37 10-04-19   13:16


d e  o n w e e r s t a a n b a a r h e i d s t h e o r i e

38

•	 verbondenheid (sociale bewijskracht, vriendschap, romantiek, sympathie, 
empathie, helpen);

•	 erkenning (exclusiviteit, persoonlijk, status, maatwerk, winnen, specialisme);
•	 extase (opwinding, schoonheid, sensualiteit, spanning, uitdaging, urgentie; 

en alle zintuigelijke ervaringen: zicht, smaak, geur, aanraking, geluid/
muziek);

•	 energie (actie, intensiteit, passie, bezieling, levendigheid, urgentie);
•	 verbazing (verrassing, ontdekken, leren, verwondering, mysterie, vernieu-

wingsdrang, hoop);
•	 beloning (direct voordeel, tijdwinst, rijkdom, gemak);
•	 zekerheid (bescherming, veiligheid, garantie, perfectie, soliditeit, duidelijk-

heid, tastbaarheid, herkenbaarheid). 

Ik pretendeer hiermee niet volledig te zijn, maar dit zijn wel de belangrijkste 
emoties waarmee je het verschil kunt maken in de markt – zeker als je geen 
functioneel onderscheidend vermogen bezit. Je propositie moet zo waardevol 
zijn dat het de tijd, moeite en kosten overwint die nodig zijn om het te kopen.

Het summum
Als er al één ding te noemen is dat zorgt voor onweerstaanbaarheid, dan wil ik 
dat benoemen als zelfidentificatie. Mensen zijn gek op producten en diensten 
waarbij ze het gevoel hebben: ‘Dit ben ik’ of ‘Zo wil ik zijn’. Een merk, product 
of dienst is onweerstaanbaar als je jezelf er volledig mee kunt identificeren, als 
je jezelf erin herkent. Je verwacht dat het iets gaat doen wat aansluit op alles 
wat jij wilt, op hoe je je voelt. Als identificatie met jouw merk, product of dienst 
de heilige graal is, dan is verbinding de sleutel om de deur te openen. En om te 
verbinden moet je verleiden. 

Mensen zijn gek op producten en diensten 
waarbij ze het gevoel hebben: 

‘Dit ben ik’ of ‘Zo wil ik zijn’.

Het nieuwe onweerstaanbaar
Onweerstaanbaar ben je alleen als je verleidelijk bent. Daarmee bedoel ik niet 
dat je zoetsappig moet doen, dat je een mooier gezicht moet opzetten dan hoe 
het in werkelijkheid is, dat je mooie dingen gaat zeggen die niet waar zijn. Dat 
is old school marketing en dat moet je niet willen. Juist authenticiteit verleidt, 
en ook de tijdgeest bepaalt wat op een gegeven moment onweerstaanbaar is. 
In de komende jaren worden, verwacht ik, maatschappelijk engagement en 
activisme het nieuwe onweerstaanbaar, het je als merk oprecht verbinden aan 
een maatschappelijk issue en daarvoor de barricaden op gaan. Voer je dat kwa-

Binnenwerk Onweerstaanbaar def.indd   38 10-04-19   13:16


5  o n w e e r s t a a n b a a r  i s  d e f i n i e e r b a a r

39

litatief en qua timing zeer goed uit, zoals Nike in 2018 deed met de activistische 
campagne met de American-footballspeler Colin Kaepernick, die protesteert 
tegen politiegeweld jegens zwarten, dan kan dat zeer succesvol zijn. Nike zag 
zijn omzet met 30 procent stijgen, verdiende 165 miljoen dollar aan media 
exposure en het aandeel steeg naar recordhoogte.12 Positioneren gaat letterlijk 
om positie kiezen: een standpunt innemen – en dat is precies wat Nike hier-
mee doet. Nike zet er in ieder geval verder op in: de campagne wordt voortgezet 
met Manchester City-speler Raheem Sterling, die racistische opmerkingen van 
Chelsea-fans moest ondergaan. Wat zou het mooi zijn als Nike de toon gaat 
zetten en ook andere merken het lef krijgen ergens voor te gaan stáán.

Onweerstaanbaarheid moet aanzetten tot actie:  
de twaalf triggers tot verleiden en verbinden

Hoe kun je mensen activeren iets te doen waar ze geen interesse in hebben? 
Onweerstaanbaar zijn betekent ook dat je mensen daadwerkelijk tot actie kunt 
aanzetten, dat ze bijvoorbeeld informatie opzoeken of daadwerkelijk tot koop 
overgaan. Zelfs als je merk, product of dienst aan alle voorwaarden van onweer-
staanbaarheid lijkt te voldoen, kan het nog gebeuren dat mensen niet in actie 
komen. Er is in ons drukke leven vaak wel weer iets anders wat prioriteit heeft. 
Dat is vooral aan de orde bij producten en diensten die niet nu direct in een 
behoefte voorzien, maar mogelijk pas in de toekomst, en bij producten en dien-
sten die misschien wel goed zijn voor de wereld, maar geen duidelijk voordeel 
hebben voor de klant zelf. Als men die beslissingen ook nog eens lastig vindt 
omdat men er niet zo veel van weet, is de kans dat men zomaar in actie komt 
dubbel zo klein. 

Nog 44 pagina’s. 

Drie voorbeelden uit de praktijk. Waarom switchen mensen nauwelijks van 
energiemaatschappij, bank, verzekeraar of telecomprovider? Dat is niet omdat 
ze geen geld willen besparen of geen betere dienstverlening zouden willen 
hebben. Consumenten zijn niet dom; het zijn mensen zoals jij en ik, die ook 
wel begrijpen dat ze qua prijs of kwaliteit elders beter af zouden kunnen zijn. 
Maar toch doen ze het niet. Waarom niet? Ze zijn er totaal niet mee bezig en als 
ze er wel aan denken, lijkt het allemaal te lastig. Dan moet je het dus heel 

AANVULLENDE 
DIENSTEN

ADAPTIEVE 
 MANAGED SERVICES

PRIJS- EN 
DISTRIBUTIE-

INNOVATIE
EIGEN POSITIE  
OF CATEGORIE

PLATFORM 
BUSINESSMODEL

GROWTH 
HACKING

EXCELLENTE 
KLANTERVARINGGEPERSONALISEERDE 

PRODUCTEN

PRODUCTIZED  
SERVICES

PRODUCT- 
AS-A-SERVICE

FIRST MOVER- 
PRODUCTEN

KORTE TERMIJN 
ACTIES

KOPIËREN OPTIMALISERENSLIMME 
PRODUCTEN

MARKT-
KANSEN

ORGANISATIE- 
DNA

P
R

O
D

U
C

T I N
N

OVAT I E    
                                                                    S E R V I C

E - I N
N

O
V

A
T

I E

M A R K E T I N G I N N O V A T I E  

C
IR

C
U

L A
I R

 B
U

S I N
E S S M O D E L                                                              K L A N TT RA

N
S

F O
R

M
A

T
I E

S T R A T E G I S C H  E C O S Y S T E E M

DIFFERENTIATIE
DISRUPTIE

OVERLEVING

Binnenwerk Onweerstaanbaar def.indd   39 10-04-19   13:16


d e  o n w e e r s t a a n b a a r h e i d s t h e o r i e

40

dichtbij brengen, ze vooral eerst emotioneel triggeren en het dan super gemak-
kelijk maken om over te stappen. Gemak alleen is niet voldoende.
Het tweede voorbeeld: bij communicatie over pensioenen zie je vooral dat deze 
belerend en rationeel is: je móét dit doen, het is verstandig, kijk maar naar de 
cijfertjes. Nu ben je dus blijkbaar ‘onverstandig bezig’. 
Het laatste voorbeeld: in de communicatie van goede doelen zie je vooral dat er 
veel gepusht wordt. Dat is niet bepaald onweerstaanbaar, integendeel: het leidt 
tot de hakken in het zand steken. En van daaruit de kop in het zand. Hetzelfde 
geldt voor thema’s als gezondheid en duurzaamheid. Voor eigenlijk alles wat 
rationeel-verstandig is.

Wat moet je dan wel doen? Verbinden en verleiden, dat zijn de toverwoorden. 
Pas als je mensen eerst emotioneel weet te raken zijn ze ontvankelijk voor jouw 
rationele boodschap. Hier volgen twaalf mogelijke triggers die wij bij SAMR 
Marktvinders inzetten bij propositie-ontwikkelingsprojecten.13

Figuur 5.3  Hoe activeer je mensen?

GEEF 
ZEKERHEID

CREËER 
SCHAARSTE

SPREEK ALLE 
ZINTUIGEN AAN

VERANDER DE 
CONTEXT

BIED 
DIRECTE 

RELEVANTIE

CREËER  
MENSELIJKE  

WARMTE

7

4

8

MAAK  
GEBRUIK VAN 

AUTORITEIT

6

HOE ACTIVEER 
JE MENSEN?

GEBRUIK 
SOCIALE 

BEWIJSKRACHT

SLUIT AAN BIJ 
BELEVINGS-

WERELD

MAAK HET 
EENVOUDIG

CREËER EEN 
INSPIREREND 
PERSPECTIEF

MAAK HET 
INSPIREREND  
OM TE DOEN

1
2

3

59

10

11

12

Binnenwerk Onweerstaanbaar def.indd   40 10-04-19   13:16


5  o n w e e r s t a a n b a a r  i s  d e f i n i e e r b a a r

41

Verbinden en verleiden, 
dat zijn de toverwoorden.

Ik licht ze kort toe. Hoe meer activeringsprincipes je combineert in je bood-
schap, des te effectiever deze is.

1	 �Maak het inspirerend om te doen. Hoe maak je een als vervelend ervaren 
activiteit inspirerend om te doen? Bijvoorbeeld door het leuk te maken. 
Aangetoond is dat de onmiddellijke plezierervaring bij iets wat we doen, 
doorslaggevend is voor het bereiken van onze doelen.14 Serious gaming is 
hier een manier voor. Bij een serious game van de Bite Club15 over pensioen 
is de hoofdrol weggelegd voor zombies: die ‘leven’ oneindig, maar hoe ziet 
hun toekomst eruit met geld en hoe zonder? Het is een manier van spelend 
leren – en we weten allemaal wel hoe effectief dat is, doordat je dingen op 
een leuke manier dichtbij brengt en laat ervaren. Als je er een spel van 
maakt, komt er energie vrij. De ervaring is intensiever en heeft meer effect 
dan cognitieve verhalen. Je vergroot niet alleen je conversie, je versterkt ook 
je merkimago.16 Serious games hoeven niet online te zijn; offline, bijvoor-
beeld als bord- of kaartspel werken ze vaak zelfs beter. 

2	 �Sluit aan bij de belevingswereld van je klant. Dat lukt beter naarmate je 
meer van hem weet. Personalisatie is dan ook een grote trend in marketing. 
Toch werkt het vaak niet goed en leidt het juist tot irritatie in plaats van 
onweerstaanbaarheid en activatie. Die eindeloze retargeting e-mails als je 
net een tv hebt gekocht, met aanbiedingen voor weer nieuwe tv’s – houd 
toch op. Machine learning waarbij algoritmes bepalen welke aanbieding jij 
krijgt kan effectief zijn, maar niet als de achterliggende klantdata niet in 
orde zijn. Kijk je naar de cijfers, dan denk je al snel dat je personalisatie-
programma effectief is: de verkoop is toch met 15 procent toegenomen? 
Jammer dat je intussen 50 procent van je bestaande klanten en prospects 
maandenlang hebt geïrriteerd. Hoe completer je klantbeeld is, hoe hoger je 
effectiviteit. Dan kun je met een lagere frequentie veel effectiever zijn en 
irritatie vermijden.

3	 �Creëer een inspirerend perspectief. Bied hoop. Spiegel prospects mogelijke 
toekomstscenario’s voor en doe dat op een aangename manier, bijvoorbeeld 
via de principes van serious gaming. Maak het mooi en verleidelijk. Als je 
gezond voedsel zoals groenten spannender klaarmaakt en presenteert, bij-
voorbeeld met nieuwe groentemixen en meer kleurvariaties, wordt het 
ineens wel gegeten.17

4	 �Creëer menselijke warmte. Geef aandacht, bied hulp, vooral in situaties 
van ontreddering. Banken die zelf schuldhulpverlening op een sympathieke 
manier aanbieden, helpen hun kanten echt, bereiken hun eigen doelen veel 

Binnenwerk Onweerstaanbaar def.indd   41 10-04-19   13:16


d e  o n w e e r s t a a n b a a r h e i d s t h e o r i e

42

eerder en zijn maatschappelijk ook nog eens veel beter bezig dan banken 
die het met de harde hand aanpakken.

5	 Maak het eenvoudig. Op zichzelf zorgt het gemakkelijk maken om iets 
vervelends te doen, er niet voor dat mensen in actie komen. Het is wel een 
voorwaarde, maar die is pas effectief nadat eerst de emotie is geprikkeld. 
Heel hoofdstuk 6 gaat over hoe je dingen eenvoudig maakt.

6	 Creëer schaarste. Wat willen mensen liever dan dat wat zij bijna niet 
kunnen krijgen? 

7	 Spreek alle zintuigen aan. De gedragsdoelen waar we het hier over hebben 
zijn voor mensen een ver-van-hun-bedshow. Je kunt het dichterbij bren-
gen door er niet in abstracte, rationele termen over te praten, maar het zo 
tastbaar mogelijk te maken. Want je kunt houden van tastbare dingen. 
Japanners hebben er zelfs een woord voor: aichaku. Als je aichaku voelt, wil 
je iets hebben omdat het gevoelsmatig veel voor je betekent, omdat je er 
zelfs verliefd op bent. Dat principe kun je gebruiken om liefde voor jouw 
merk, product of dienst te ontwikkelen. Daar is design van het hoogste 
niveau voor nodig. Religies zijn het toonbeeld van ongrijpbaarheid, maar ze 
slagen erin onweerstaanbaar te zijn doordat ze alle zintuigen aanspreken: 
met hun eigen huizen, boeken, rituelen, liederen, geuren. En zelfs het zesde 
zintuig, door mystiek te creëren.

8	 Bied directe relevantie. Kijk of je mensen niet alleen voordeel op de lange 
termijn kunt bieden, maar vooral ook direct. Het endowment effect (bezitsef-
fect) laat zien dat mensen iets wat zij bezitten veel hoger waarderen dan 
iets wat zij niet bezitten – zelfs als dat laatste veel meer waarde heeft.18 
Beleggers die een aandeel bezitten, waarderen dat veel hoger dan de objec-
tieve waarde. Dit effect kun je gebruiken om het abstracte dichterbij te 
brengen.

9	 Verander de context. Mijn adviesklanten neem ik graag mee naar andere 
dan de gebruikelijke locaties. Dan ontstaat ineens een meer open-minded 
houding. Breng je jouw boodschap in een andere dan de gebruikelijke con-
text, dan zijn mensen daar veel ontvankelijker voor dan in een reguliere 
setting. Precies dezelfde boodschap heeft een heel ander effect als je deze 
via e-mail, video of in een strandtent brengt. 

10	Maak gebruik van autoriteit. Je eigen bedrijfs- of merkreputatie, of bij-
voorbeeld de geleende autoriteit van een voor jouw categorie relevante cele-
brity.

11	Gebruik sociale bewijskracht. Je kunt beter anderen jouw product laten 
aanbevelen dan dat jij dat zelf doet. Social media spelen hierin natuurlijk 
een rol. Activiteiten die het sociale gevoel versterken zijn: samen iets 
ondernemen, muziek, lachen, gedeelde intense emoties, aanraking en 
fysieke inspanning.

Binnenwerk Onweerstaanbaar def.indd   42 10-04-19   13:16


5  o n w e e r s t a a n b a a r  i s  d e f i n i e e r b a a r

43

12	Geef zekerheid. Geef keihard bewijs, geef garantie, benadruk de kwaliteit 
van de ingrediënten, onderdelen, medewerkers, geef mensen het gevoel dat 
zijzelf in control zijn. Autoverkopers zijn daar meester in: ga maar even 
zitten, maak die proefrit maar. Confronteer mensen die niet over hun pen-
sioen willen nadenken met mensen die het prima voor elkaar hebben en 
met mensen die het niet voor elkaar hebben. Hetzelfde geldt voor energie-
maatregelen voor woningen. Laat ze zien en voelen hoe het is.

De vier menstypen: innoveren is richtbaar

Is iedereen anders? Ja en nee. Ja, als het aankomt op de details; nee, als het 
aankomt op onze beleving, onze waarden, onze motivaties – daar zitten veel 
overeenkomsten in. In de basis kunnen we vier groepen mensen onderscheiden 
die de wereld op sterk verschillende manieren waarnemen en beleven. Het 
BSR®-model (brand strategy research) van SAMR Marktvinders geeft inzicht in 
deze motivationele doelgroepen. Daarmee kun je innovatie sturen, het wordt 
richtbaar.
Het BSR™-model bestaat uit twee dimensies waarmee we het menselijk gedrag 
voor een belangrijk deel kunnen verklaren: de sociologische en de psycholo
gische dimensie.
De sociologische dimensie (horizontale as) geeft aan in welke mate men op 
zichzelf (individu of ego) of op zijn omgeving (groep) is gericht. Mensen aan  
de ‘ego’-kant zijn individualistischer en stellen hun eigen doelen en ambities 
centraal. Mensen aan de ‘groep’-kant passen zich sneller aan hun sociale 
omgeving aan en stellen de doelen die de groep wil bereiken centraal. Met de 
psychologische dimensie (de verticale as) wordt onderscheid gemaakt tussen 
een extraverte of open houding en een introverte of gesloten houding naar de 
mensen in de omgeving. 

Aan de hand van deze twee assen ontstaan in de basis vier leefstijlgroepen: de 
rode (vrijheidsgericht), gele (harmoniegericht), groene (veiligheidsgericht) en 
blauwe (controlegericht) leefstijlgroepen. 

Binnenwerk Onweerstaanbaar def.indd   43 10-04-19   13:16


d e  o n w e e r s t a a n b a a r h e i d s t h e o r i e

44

Figuur 5.4  Het BSR®-model, SAMR Marktvinders

Rode wereld: vitaliteit
De kleinste doelgroep (17 procent) en (bewust) ‘anders dan anderen’ is de Rode 
leefstijl. Ze beschrijven zichzelf als avontuurlijk en eigenzinnig. Ook valt – het 
zal je niet verbazen – het woord ‘zelfbewust’ vaak. Rood vindt vrijheid en onaf-
hankelijkheid erg belangrijk; dat onderscheidt hen van de andere, blauwe 
groep aan de ego-kant van het BSR-model. Waar blauw gaat voor werk en  
carrière, kiest het hippere rood ook voor uitgaan, culturele ontwikkeling en het 
maken van verre reizen. Rood lijkt vooral een jonge kleur, maar de Rode leef-
stijl vind je in alle leeftijdsgroepen. Dit is dé doelgroep voor alle merken die 
vernieuwend en tegendraads zijn. Maar óók voor merken die oprecht de wereld 
willen verbeteren en gaan voor hun idealen. Rood is ook snel uitgekeken en 
aarzelt niet om te switchen.
Vooral te vinden in welstandscategorieën A, B en C en in de grote steden.

Binnenwerk Onweerstaanbaar def.indd   44 10-04-19   13:16


5  o n w e e r s t a a n b a a r  i s  d e f i n i e e r b a a r

45

Blauwe wereld: controle en status
Blauw hanteert niet de grootste leefstijl, maar is wel degene die zich het meest 
manifesteert; de blauwe consument (25 procent) wil graag gezien worden. 
Status en controle zijn kernbegrippen. Nu komen we op een interessant kruis-
punt tussen ratio en emotie. De blauwe consument houdt van cijfers, specs en 
reviews: bewezen topprestaties. Blauw laat zich daar ook graag mee zien, van 
automerk tot modemerk tot restaurant. Vergis je niet in de potentie: de dyna-
miek van deze leefstijl is een geweldige kans. Optimale service en blijvend state 
of the art zijn, is hun devies. 
Komt veel voor in welstandscategorieën A en B1.

Gele wereld: harmonie
Een kille, opportunistische en statusgevoelige prestatiemaatschappij? Niet voor 
33 procent van de Nederlanders. Een derde van de consumenten houdt er een 
ontspannen leefstijl op na. Harmonie is het kernbegrip, ze stellen familie
banden en gezelligheid voorop. Je vindt ze net zo veel onder twintigers en  
dertigers als ouder. Geel is misschien wel de meest Nederlandse kleur. Dit zal 
blijvend kansen bieden aan merken en diensten die warmte beloven, doe-
maar-gewoon en respect voor mens en milieu.
Meer dan gemiddeld in welstandscategorieën B en C, in middelgrote steden en 
in groeikernen.

Groene wereld: zekerheid en traditie
Niet álles in deze wereld verandert met de minuut: de behoudende, groene 
consument is al jaren een stabiele factor in onze samenleving. 28 procent van 
de Nederlanders staat traditioneel in het leven, houdt van zekerheid en veilig-
heid. Deze leefstijl gaat door alle generaties heen. Het etiket conservatief wordt 
nogal eens negatief gebruikt; daarvan is hier geen sprake. Groene consumenten 
weten wat er in de wereld gebeurt, houden van kwaliteit en zijn loyaal. Dit biedt 
langdurige kansen voor aanbieders die moderniteit en betrouwbaarheid weten 
te combineren. 
Oververtegenwoordigd in welstandscategorieën A, B1 en B2 en in randgemeen-
ten van grote steden.

BSR®-onderzoek wordt al meer dan dertig jaar succesvol ingezet bij vraag-
stukken op het gebied van positionering, segmentatie en bovenal het ontwik-
kelen van doelgroepgerichte (gedifferentieerde) marketing en communicatie, 
zowel in profit- als non-profitsectoren. Het levert waardevolle input voor 
beleid op diverse niveaus.

Binnenwerk Onweerstaanbaar def.indd   45 10-04-19   13:16


d e  o n w e e r s t a a n b a a r h e i d s t h e o r i e

46

Op strategisch niveau:
•	 marktverkenning vanuit de ogen van de burger/consument;
•	 verkenning van waarden, behoeften en motieven die relevant zijn binnen 

het domein dat onderzocht wordt;
•	 segmentatie: aantal, typering en omvang (hoe groot zijn de segmenten);
•	 doelgroepsbepaling: keuze voor kansrijke, gewenste doelgroep(en);
•	 positionering: afstemmen positionering/merkwaarden op de doel-

groep(en).

Op tactisch/operationeel niveau: 
•	 afstemmen marketingstrategie op de gewenste doelgroep(en):
•	 proposities;
•	 producten;
•	 bedieningsconcepten;
•	 communicatie (massacommunicatie: keuze media, tone of voice enzovoort);
•	 DM (mailings) (aanpassen tone of voice, beeldmateriaal, argumenten 

enzovoort);
•	 point of sale (winkel: uitstraling, personeel, assortiment enzovoort);
•	 internet (look and feel, content); 
•	 callcenter (aanpassen belscript aan profiel klant);
•	 personeel frontoffice (competenties, afstemmen ‘rol’ op klant).

Het BSR®-model geeft duidelijk aan wat je te doen staat als je voor de verschil-
lende doelgroepen onweerstaanbaar wilt zijn.

Binnenwerk Onweerstaanbaar def.indd   46 10-04-19   13:16


