
Marketing marketing

Rede, op samenvattende wijze gepresenteerd 29 november 2013 door

Dr. Karel Jan Alsem ter gelegenheid van zijn installatie als Lector

Marketing/Marktgericht Ondernemen aan de Hanzehogeschool Groningen

Rede, op samenvattende wijze gepresenteerd 29 november 2013
door Dr. Karel Jan Alsem ter gelegenheid van zijn installatie

als Lector Marketing/Marktgericht Ondernemen aan de
Hanzehogeschool Groningen

Samenvatting		 1

1. 	 Inleiding		 2

2. 	 Visie op marketing	 4
	 2.1	 Centrale drijfveer	 6
	 2.2	 Missing links in marketingtheorie	 6
		 2.2.1	 Marketing als cultuur, strategie en tactiek	 6
		 2.2.2	 Marketingplanningsproces	 8
		 2.2.3	 Merkidentiteit	 8
		 2.2.4	 Belang van marketing	 9
	 2.3	 Onderzoekuitdagingen	 10
		 2.3.1	 De rol van academisch marketingonderzoek	 10
		 2.3.2 	 Kerninzicht: de rol van het onbewuste	 11
		 2.3.3	 Kerninzicht: het belang van lage involvement	 12
		 2.3.4	 De (on)zin van neuromarketing	 17
		 2.3.5	 Big data	 18
	 2.4	 Nieuwe ontwikkelingen en de marketingwetenschap	 20
	 2.5	 Conclusies	 22

3. 	 Rol van onderzoek in onderwijs	 24
	 3.1	 ‘Why’?		 24
	 3.2	 Kern van praktijkgericht onderzoek	 26
	 3.3	 Verklarend onderzoek	 28
	 3.4	 Gevolgen voor marketingonderwijs	 29
		 3.4.1	 Afschaffen van SWOT-verplichting in scriptie	 29
		 3.4.2 	 Meer nadruk op methodologische consistentie	 31
		 3.4.3 	 Leren denken in alternatieven	 32
		 3.4.4	 Streven naar verklarend onderzoek	 32
	 3.5 	 Conclusies	 33

Inhoud

4.	 Rol van Lectoraat Marketing/Marktgericht Ondernemen	 34
	 4.1	 Doelen		 34
	 4.2	 Organisatie	 34
	 4.3	 Marklinq	 36
	 4.4	 Onderzoeksthema’s en projecten	 36
		 4.4.1	 Thema’s	 36
		 4.4.2	 Projecten	 37
	 4.5	 Overige prioriteiten	 37
		 4.5.1	 Internationalisering	 37
		 4.5.2	 Inzet studenten	 38
		 4.5.3	 Werven van externe middelen	 38
	 4.6	 Nieuwe diensten	 38
		 4.6.1	 Onderzoeksleerlijn docenten	 38
		 4.6.2	 Checklist afstuderen	 39
		 4.6.3	 Databank Marklinq	 39
	 4.7	 Conclusies	 39

5.	 Slot			 40
	 5.1	 Conclusies	 40
	 5.2	 Dankwoord	 41

	 Literatuur		 42

Het doel van het Lectoraat Marketing/Marktgericht Ondernemen is
het verdiepen van marketing binnen en buiten de Hanzehogeschool.
De kracht van marketing als cultuur in de zin van het stimuleren van
klantgerichtheid en het focussen op het DNA van de organisatie dient
veel meer het uitgangspunt te zijn van marketingimplementatie. Doordat
consumenten gemiddeld met weinig interesse en ook nog onbewust
allerlei impulsgedrag vertonen, is branding en zichtbaarheid essentieel. De
wijze waarop een merk dit moet doen, zou veel meer gebaseerd moeten
zijn op een evidence-based benadering. De link tussen onderzoek en
managementbeslissingen is het sterkst als vooral verklarend, experimenteel
onderzoek wordt gedaan in plaats van (of ter aanvulling op) het toepassen
van een SWOT-analyse zoals bij afstudeerscripties op hogescholen vaak
gebeurt. Het Lectoraat zal zich de komende jaren inzetten voor het
stimuleren van de evidence-based gedachte, waarbij via Marklinq vragen
van bedrijven het uitgangspunt zullen vormen.

Samenvatting

1

2

Deze publicatie bevat de rede die ik gehouden heb bij de Installatie op
29 november 2013 als Lector Marketing/Marktgericht Ondernemen aan de
Hanzehogeschool Groningen1. Het doel van de Installatierede is aan te
geven wat de visie is van het Lectoraat op het vakgebied marketing en op
het doel van het Lectoraat, en hoe deze visie wordt vertaald in concrete
acties en plannen.

Eerst geven we in hoofdstuk 2 weer wat onze centrale drijfveer is in ons
werk als marketeer. Van daaruit schetsen we hoe we tegen marketing als
vakgebied en als functie binnen een onderneming aankijken. Vervolgens
schetsen we in hoofdstuk 3 onze visie op het Lectoraat Marketing/
Marktgericht Ondernemen. Daarna geven we in hoofdstuk 4 concreet aan
hoe we die visie vertalen in concrete activiteiten richting studenten en
richting de bedrijfspraktijk. We sluiten af met enkele conclusies en een
dankwoord.

1 Er is niet een rede of delen uit deze publicatie voorgelezen maar er is een samenvattende
presentatie gegeven van de belangrijkste punten uit deze publicatie.

1. Inleiding

3

4

2.1	 Centrale drijfveer

Een sinds enkele jaren populair model om het onderscheidend vermogen
van een onderneming aan te geven is de ‘golden circle’ van Sinek (figuur 1).
Hij stelt dat het minst onderscheidende aan een onderneming de ‘what’
vraag is: welke producten en diensten de onderneming aanbiedt. De
daaronder liggende ‘how’ vraag is vaak interessanter en onderscheidender.
Maar wat pas echt de kern van de onderneming volgens Sinek is, is
de ‘why’-vraag: waarom doet een ondernemer dit en doet hij niet wat
anders? Pas deze fundamentele drijfveer zal klanten aantrekken en tot
klantentrouw kunnen leiden.

Figuur 1 Why model van Simon Sinek (‘golden circle)

2. Visie op marketing

5

Why?

How?

What?

Overigens is interessant op te merken aan het model van Sinek dat er de
volgende overeenkomsten zijn met de indeling in strategieën (Alsem, 2013):
•	 de ‘what'-vraag is de kern van de ondernemingsstrategie;
•	 de ‘how'-vraag is de kern van de marketingstrategie en gaat om het

onderscheidend vermogen
•	 de ‘why’-vraag heeft te maken met het DNA van de onderneming en

de missie en visie.

Als we dit model toepassen op onze eigen activiteiten, ontstaat het
volgende beeld:
•	 ‘what’: het doen van toegepast onderzoek, het schrijven van boeken,

het helpen van ondernemingen bij merkbeslissingen, het houden van
lezingen, het geven van colleges

•	 ‘how’: willen inspireren, leggen van verbindingen tussen (marketing)
theorie en –praktijk, benadrukken van evidence-based benaderingen

•	 ‘why’: omdat we linken en patronen zien die anderen niet altijd zien
en als we die linken kunnen delen wordt marketing makkelijker en
leuker.

Onze drijfveer in marketing heeft dus te maken met het leggen van
verbindingen. Deze kunnen zowel inhoudelijk als persoonlijk zijn. Onze
ervaring is dat met name in marketing het inhoudelijk leggen van
verbindingen essentieel en inspirerend is. Dat komt omdat marketing
in een organisatie op verschillende niveaus speelt en omdat op dit punt
marketing zelf een imagoprobleem heeft. We lichten dat in de volgende
paragraaf toe.

2.2 	Missing links in marketingtheorie

2.2.1	 Marketing als cultuur, strategie en tactiek	
Webster (2005) schreef één van de essays, op uitnodiging van Ruth
Bolton, bij haar afscheid als editor van Journal of Marketing. En –hoewel
‘al’ 8 jaar geleden- is dit nog steeds een zeer essentiële paper waarin
Webster Marketing definieert op drie niveaus: als cultuur, als strategie
en als tactiek. Dit is een van de weinige pogingen marketing een eigen
‘theoretisch model’ te geven (figuur 2). Marketing als cultuur betreft dan
vooral de klantoriëntatie. Marketing als strategie gaat om doelgroepkeus
en positionering. Marketing als tactiek betreft de 4 (of 5) P’s.

6

Figuur 2 De drie niveaus van marketing

Webster (2005) stelt dat de laatste 30 jaar de tactiek (marketing als 4 P’s)
domineert. Met in academisch onderzoek veel aandacht voor data en
methodologie en weinig voor theorievorming en praktijk.

Het grote voordeel van de trilogie van Webster is dat de strategische kant
van marketing expliciet zichtbaar wordt gemaakt. Zo laat de figuur terecht
zien dat marketing als strategie (doelgroepkeus en positionering) de basis
vormt voor vele tactische beslissingen2.

Verder maakt de figuur duidelijk dat marketing ook een cultuurbijdrage
moet leveren in de zin van het stimuleren van klantgericht denken en het
ontwikkelen vanuit het DNA van de organisatie. Daartoe is samenwerking
met andere functionele gebieden in de organisatie, zoals HRM, essentieel.

7

 Marketing als cultuur binnen een onderneming

 Marketing als strategie

 Marketing als tactiek
5 P's: product, prijs, plaats, personeel en promotie

2 Dit was ook de reden dat wij in Groningen het (combinatie)vak Brand Management and
Communication hebben ontwikkeld.

2.2.2	 Marketingplanningsproces
In de eerste jaren waarin we onderzoek en onderwijs in marketing hebben
gegeven, bekroop ons het gevoel dat er te weinig samenhang was tussen
alle vormen en activiteiten rondom marketingbeslissingen. Concreet
voorbeeld: ondernemingen worden geacht een gedegen concurrentieanalyse
uit te voeren. Maar wat is daarin vooral essentieel? Welke gegevens moeten
er boven water komen en waarom? Wat gaan we daar dan mee doen? In
de (Nederlandstalige) literatuur werd dit tot begin jaren negentig nergens
expliciet uitgelegd. Dit vormde de belangrijkste drijfveer voor het schrijven
van Strategische Marketingplanning, dat twee jaar na het proefschrift over
Concurrentieanalyse (Alsem, 1991) verscheen en dat afgelopen zomer in de
6e druk is verschenen (Alsem, 1993, 2013).

2.2.3	 Merkidentiteit
Een andere observatie die we in de loop der jaren ontwikkelden, mede
in confrontatie met tientallen marketingmanagers die leergangen volgden
bij AOG Academie voor Management, was dat de marketingpraktijk zich
voor een zeer groot deel vooral bezighoudt met communicatiegerelateerde
activiteiten en alles wat met merken te maken heeft. Tegelijk valt te
constateren dat de kern van marketing (als paradigma/cultuur) met geen
woord rept over merken en communicatie-issues. Marketing gaat over
klanten en klantgerichtheid wat natuurlijk ook een belangrijke kern is.
Maar wat is dan de link tussen aspecten van klantgerichtheid en zaken als
positionering? Die is zeer moeilijk te leggen, mede omdat positionering
ook te maken heeft met wat een bedrijf zelf wil. Waar de organisatie goed
in is. Maar dat zit op geen enkele wijze in het kernbegrip marketing.

De oplossing zit in de gedachte dat het bij marketing als paradigma
dus niet alleen gaat om de wensen van klanten maar ook om waar
de onderneming of het merk goed in is. Vertaald in en beperkt tot
marketingtermen is dat de merkidentiteit. Aldus ontstaat een wat
breder begrip van marketing als cultuur, zoals weergegeven in figuur 3:
marketing is niet het ‘doen wat de klant wil’ maar het ‘vinden van een
balans tussen klantwensen en merkidentiteit’. Anders gezegd: marketing
vertegenwoordigt niet alleen de klant maar vormt de verbinding tussen
vraag en aanbod. Een conclusie die praktisch gezien voor de hand ligt
maar in de kern van de marketingtheorie niet (Alsem, Kostelijk, 2008)3.

8

3 Overigens besteden Vargo, Lusch (2004) in hun ‘new dominant logic of marketing’
wel aandacht aan kerncompetenties maar dit speelt een bijrol in hun vernieuwde
marketingbegrip.

9

Figuur 3 Marketing als cultuur

2.2.4	 Belang van marketing
Enkele jaren geleden was in de marketingliteratuur een sterke aandacht
voor het belang van dit vakgebied binnen ondernemingen. Op zich is het
al opmerkelijk te noemen dat een wetenschap zich deze vraag stelt. Het
lijkt relevanter je met de marketingvraagstukken zelf bezig te houden dan
met ‘je eigen belang’. Soms werd in de discussies over het belang en de
plaats van marketing gesteld dat marketing ‘zijn plaats in de boardroom
was verloren’. De feiten waarop deze conclusies werden gebaseerd zijn
echter op velerlei manieren te interpreteren. Dat komt ook omdat het
‘meten van het belang van marketing’ erg moeilijk is.

Stel dat het criterium voor het belang van marketing zou zijn de mate
waarin er in een onderneming iemand is die expliciet als taakomschrijving
‘marketing’ heeft. En stel dat je zou constateren dat dat bij veel
ondernemingen niet zo is. Is marketing dan onbelangrijk? Niet per se
als je ervan uitgaat dat marketing als ‘gedachte’/cultuur betekent dat
klantgerichtheid (en merkidentiteit) het handelen in de onderneming
zouden moeten sturen. Volgens Gummesson (1991) is de ideale situatie
als er geen ‘marketingafdeling’ is maar als iedereen in de organisatie
doordrongen is van en zich gedraagt conform de marketinggedachte, het
concept van de ‘part time marketer’.

Doelgroepen, klanten
Wensen, percepties

Merk (aanbieder)
Sterk punt, kracht,
passie, identiteit

Marketing
Het vinden van een balans tussen en het afstemmen

van merkidentiteit en klantwensen

Resultaat
Wederzijdse duidelijkheid, hogere klantentrouw

en meer 'winst'

In een onderzoek van Verhoef en Leeflang (2007) werd gemeten hoeveel
invloed marketing heeft op diverse managementbeslissingen. Daaruit
bleek dat marketing niet de belangrijkste invloed heeft op prijs- en
distributiebeslissingen. Marketing ‘heeft dus twee marktinstrumenten
verloren’. Wat echter ook uit hetzelfde onderzoek blijkt is, dat marketing
wel belangrijke invloed uitoefent op strategische beslissingen als
segmentatie, doelgroepkeus en positionering. En ook communicatie.
Marketing als strategie is dus wel sterk.

Niet voor niets blijkt uit de onderzoeken naar de effecten van
marktgerichtheid (Kohli, Jaworski, 1990), dat met name de dimensie
‘klantoriëntatie’ positief correleert met winstgevendheid. Marketing als
cultuur dus.

Wat overigens wel een punt van invloed is, is de positie van marketing in
de boardroom. Weinig ondernemingen lijken een marketer aan het hoofd
te hebben, maar eerder een 'financiële man'. De oorzaak hiervan kan
samenhangen met het eerder genoemde imagoprobleem van marketing: te
tactisch in plaats van strategisch.

De conclusie is dat marketing in het algemeen, en zeker anno 2013 in
tijden van recessie en toenemende concurrentie, van essentieel belang
is voor elke organisatie. Niet alleen op commerciële markten maar in
toenemende mate ook op andere markten zoals in de zorg, cultuur,
regioproblematiek en overheidsdiensten.

Wat betreft de zorg geldt dat marktwerking daar in 2006 in Nederland
is geïntroduceerd. En mede daardoor is in de zorg marketing steeds
belangrijker. In het Lectoraat vormt zorgmarketing een belangrijk
aandachtspunt.

2.3	 Onderzoekuitdagingen

2.3.1	 De rol van academisch marketingonderzoek
Het academisch marketingonderzoek heeft een enorme vlucht genomen.
Het aantal wetenschappelijke marketingjournals is sterk gestegen en
bevat vele duizenden papers. In principe bevat elke paper wel enige
managementrelevantie. Dit is voor reviewers doorgaans ook een eis.

10

Niettemin kan worden geconcludeerd dat de nadruk van acceptatie van
papers op andere zaken ligt. Met name de methodische aanpak en het
bevestigd zien van hypothesen is van belang. Dit laatste wordt sinds het
beschikbaar komen van informatie over twijfelachtige dataverzameling
terecht steeds vaker ter discussie gesteld. Immers, het niet bevestigen van
een hypothese is ook een resultaat. Marketingscience heeft hier een andere
mening over.

De (terechte) nadruk op empirische onderbouwing leidt er ons inziens
toe dat er een bias ontstaat naar onderwerpen waarvoor empirische data
beschikbaar zijn. Dit zijn vaak onderwerpen die meer operationeel en
tactisch van aard zijn en betrekking hebben op marktinstrumenten. We
zijn het dus eens met de opmerking van Webster (2005) dat marketing
science sterk operationeel gericht is. Dat wil zeker niet zeggen dat dit
het enige is: zo is er een sterke stroom research over merkbeslissingen
zoals de effecten van merkextensies (zie voor een samenvatting Völckner,
Sattler, 2006). Niettemin wordt door Webster (2005) een pleidooi
gehouden voor meer theorieontwikkeling in de marketingwetenschap.

De laatste jaren is een toename te zien van de invloed van de psychologie
in marketing. Er is een sterke groei van experimenteel onderzoek naar
verschillende aspecten van consumentengedrag. Zo wordt wel zeer grof
onderscheid gemaakt in twee soorten marketingonderzoekers:
•	 de econometristen, die jarenlang de dienst uitmaakten in

marketingscience en het voordeel hadden van de beschikbaarheid van
databestanden van bureaus als Nielsen en GfK;

•	 de ‘CB-ers’, consumer behavior onderzoekers, vaak (sociaal-)
psychologen, die de nadruk leggen op vaak experimenteel onderzoek

Deze ‘tweedeling’ speelt ook een belangrijke rol in wat wij beschouwen als
de twee meest belangrijke kerninzichten die in marketing een rol (zouden
moeten) spelen.

2.3.2 Kerninzicht: de rol van het onbewuste
Een eerste kerninzicht dat al jarenlang vanuit de psychologie naar
voren komt is die van het belang van het onbewuste. Vele inzichten op
dit punt zijn op populaire-wetenschappelijke wijze samengevat door
Dijksterhuis(2007) in zijn boek Het slimme onbewuste. Sinds een aantal
jaren dringt dit inzicht in sterke mate in marketingscience door en is

11

wellicht mede verantwoordelijk voor de genoemde groei van ‘CB-ers’ in
marketingonderzoek.

De kern van dit inzicht is dat het overgrote deel van de beslissingen van
een mens onbewust wordt genomen en dat dus ook het overgrote deel
van het gedrag van een mens onbewust wordt aangestuurd. Hierbij wordt
wel gesproken over 90% van de gedragingen van mensen.

Dit beeld is contrair aan het economisch uitgangspunt van de ‘homo
economicus’: een mens die rationeel zijn keuzes maakt door alternatieven
bewust af te wegen en na vergelijking en argumentaties zijn keuzes
maakt. Zo zit een mens blijkbaar helemaal niet in elkaar. Het merendeel
gaat ‘op de automatische piloot’.

En het 'schokkende nieuws' gaat nog verder. Wat ook blijkt uit vele
wetenschappelijke, psychologische studies is dat beslissingen die onbewust
worden genomen gemiddeld betere uitkomsten opleveren (in de zin van
hogere tevredenheid) dan beslissingen waar lang over wordt nagedacht
(en ook beter dan beslissingen die heel snel, in een opwelling, worden
genomen). De boodschap is om 'er een nachtje over te slapen en dan de
knoop door te hakken'.

2.3.3	 Kerninzicht: het belang van lage involvement
Veel marketingtekstboeken beschrijven een consumentengedragsproces wat
lijkt op het eerder genoemde ‘homo economicus’ model. Een consument
ontdekt behoefte aan een product (ik heb trek in Cola), verzamelt
informatie over verschillende aanbieders/merken die in deze behoefte
kunnen voorzien, weegt de alternatieven af (Coca Cola of Pepsi Cola),
waarbij eigenschappen die het belangrijkst zijn het grootste gewicht krijgen
(Pepsi is goedkoper, Coca Cola is bekender), maakt vervolgens een keus,
koopt dan het product, consumeert het, ervaart het product, evalueert het,
is wel of niet tevreden en doet na gebruik afstand van het product.

In dezelfde tekstboeken wordt wel altijd gemeld dat dit proces zich
niet altijd voordoet. Het doet zich vooral voor in geval van wat ‘hoge
betrokkenheid’ (high involvement) wordt genoemd: als de categorie van
groot belang is voor de consument. Bij ‘fast moving consumer goods’ is
dat vaak niet het geval, zo wordt terecht opgemerkt. Vervolgens gaat de
rest van het tekstboek toch min of meer uit van de situatie van hoge
betrokkenheid.

12

In de praktijk van de aankoop van merken valt naar onze opvatting te
zien dat dit juist vrijwel altijd lage betrokkenheid betreft en uitsluitend
bij hoge uitzondering hoge betrokkenheid. Dit heeft ermee te maken
dat merken voor consumenten gewoon niet belangrijk genoeg zijn. Veel
consumenten denken dat alle merken wel goed zullen zijn. Het maakt
niet zoveel verschil of je het ene of de andere koopt.

In onze opvatting is veel marketingonderzoek echter nog gebaseerd
op de hoge betrokkenheid gedachte. Zo wordt veel onderzoek gedaan
door middel van vragenlijsten waarbij de attitude wordt gemeten van
consumenten jegens merken. Er is echter onderzoek waaruit blijkt dat de
stabiliteit van de antwoorden van respondenten bij dergelijk onderzoek
niet hoger dan 50% ligt: als iemand tweemaal dezelfde vragenlijst moet
invullen is de helft van de antwoorden anders (figuur 4; bron: Sharp
(2011))! Omdat ‘dit gemiddeld over respondenten’ niet te merken is, lijkt
het erop dat consumentengedrag vrij stabiel is, maar dit is op individuele
basis niet het geval. In zijn proefschrift toont ook (collega Lector) Van den
Hoogen (2007) aan dat attitudes sterk afhangen van contextuele invloeden
zoals stemming en meetmoment.

Figuur 4 Image belief stability survey to survey, multiple categories, different types of image belief
(bron: Sharp, 2010)

Category Brand image belief Initial agreement

(%)

Repeated

agreement (%)

Fast food outlets Good for a snack 29 56

Banks Progressive 22 47

Banks Expert in the areas

it deals in

21 48

Insurance Provides fast

service

17 42

Supermarkets Sells low-quality

fruit

14 36

Liquor/spirits Unique 10 36

Note: Repeat rates are tipically low. Usually under 50% of those people who agreed with the
statement on one survey do so on another interview.

13

Een ander interessant issue dat recent de kop opsteekt in
marketingresearch is het begrip ‘love marks’, ofwel ‘liefdesmerken’
(Ahuvia, 2005). Dit begrip is mede populair gemaakt door Roberts (2004)
en nadien zijn diverse studies verschenen waarbij veel aandacht voor
het meten van ‘merkliefde’ met interessante discussies over wat nu het
verschil is met bijvoorbeeld merktrouw. Bekende voorbeelden die vaak
als ‘lovemarks’ worden genoemd zijn Apple en Harley Davidson. Mensen
zijn verliefd op deze merken en zouden dan dus (zou je verwachten) een
enorme trouw aan deze merken hebben.

Figuur 5 Apple owners show only moderately higher loyalty (bron: Sharp, 2010)

Brand Repeat (%)

Dell 71

Apple 55

HP/Compaq 52

Gateway 52

Figuur 5 (ontleend aan Sharp,2010) laat echter zien dat het percentage
herhalingsaankopen van computermerken niet extreem hoog is. Bij Apple
ligt dit zelfs maar op iets meer dan 50%.

Een ander misverstand dat op basis van research is ontstaan is het
belang van merktrouw in het algemeen. Onderzoek naar switchgedrag
van consumenten laat namelijk zien dat consumenten naar rato van
het marktaandeel van andere merken naar die andere merken switchen.
Een rekenvoorbeeld. Stel in een markt zijn drie grote merken met een
marktaandeel van resp. 50% (merk A), 30% (merk B) en 10% (merk C). Stel
dat iemand merktrouw is aan merk B. Dan blijkt dat de mate waarin
deze consument andere merken gebruikt rechtstreeks afhangt van de
omvang van die andere merken. Hij zal dan dus vijfmaal zo vaak merk
A ook eens drinken dan merk C. Switchgedrag hangt dus grotendeels af
van de omvang van andere merken. Omgekeerd geldt dat grote merken
meer zullen profiteren van switchgedrag vanuit andere merken. Dit wordt
de ‘double jeopardy’ genoemd en is ontdekt door Ehrenberg, reeds in de
jaren 1960. Figuur 6 laat dit zien.

15

Figuur 6 Duplication of purchase-flavoured milk (bron: Sharp, 2010)

Buyers of brand

Percentage of buyers who also bought brand

Farmers'

Union

Dairy

Vale

Take

Care
Max

Feel

Good

Farmers' Union 21 8 6 5

Dairy Vale 43 5 5 5

Take Care 52 16 0 20

Max 45 20 0 0

Feel Good 53 27 33 0

Average 48 21 22 3 8

Uit figuur 6 blijkt dat slechts 1 merk een relatief hoog aandeel heeft in
het switchen naar een ander merk.

Het zou veel logischer zijn te veronderstellen dat switchgedrag vooral
plaatsvindt tussen merken met een vergelijkbare positionering. Figuur 7
laat de positionering van de merken uit figuur 6 zien.

Figuur 7 Brand positioning maps, brands from figure 6 (bron: Sharp, 2010)

Het blijkt dat er maar in zeer beperkte mate het verband is te zien tussen
de merken die heel dicht bij elkaar liggen (Feel Good en Take Care)

14

Tough
Men

Working class

Hangover cure
High caffeine

Popular

Fattening

Fresh

Unpopular

Low fat
Healthy

New

Nutritious
Minor brand

Woman
Beautiful people

Yuppie brand

Ugly poeple

South Australian

Childrenʼs brand
Premium brand

Sweet
Traditional

Max

FU

FG
TC

DV

wat betreft switch gedrag. Van de consumenten die Feel Good normaal
gebruiken, switcht toch nog meer dan de helft regelmatig naar de
marktleider Farmers’ Union die toch qua positionering ver af ligt van Feel
Good.

Deze en vele andere voorbeelden zijn te vinden in Sharp (2010), How
Brands Grow. Een aantal van de bevindingen uit dit boek zijn ook in
Marketing Journals gepubliceerd, al sinds de jaren zestig door de bekende
onderzoeker Andrew Ehrenberg.

De hoofdconclusie uit Sharp is in feite dat de aankoopprocessen van
merken nogal ‘random’ verlopen. Dat er dus meestal sprake is van lage
betrokkenheid.

Sharp (2010) trekt als een van de conclusies dat merkpositionering als
zodanig niet erg belangrijk is. Zichtbaarheid is veel belangrijker. Maar hoe
kan een merk dan groot worden is de vraag. Het antwoord ligt toch in
het creëren van een relevant en onderscheidend merk dat vervolgens wel
op allerlei mogelijke manieren bekend moet worden gemaakt en waarbij
het van belang is dat alle (communicatie)activiteiten van dit merk zeer
goed herkenbaar zijn als zijnde afkomstig van dit merk. ‘Awareness’ is
dus cruciaal.

Dat merken wel degelijk belangrijk zijn, laten vele blinde tests zien
waarbij die van Coca Cola en Pepsi Cola (reeds gepubliceerd in de jaren
1960), de bekendste is.

Het feit dat consumentengedrag doorgaans nogal ‘random’ tot stand
komt, is niet hetzelfde als het eerder genoemde punt van het belang
van het onbewuste. Het zou best zo kunnen zijn geweest dat toch voor
een aantal categorieën bewuste besluitvorming aan de orde van de dag
zou zijn geweest. Maar als het inderdaad zo is dat slechts 10% van de
gedragingen van een mens bewust wordt aangestuurd zou het ook wel
nogal optimistisch zijn te veronderstellen dat daarvan een groot deel voor
merken is weggelegd. En dus niet voor andere zaken in het leven zoals
gezondheid, werk, inkomen en relaties.

16

2.3.4	 De (on)zin van neuromarketing
De recente aandacht voor onbewuste beslissingen heeft in de wetenschap
de natuurlijke reactie opgeworpen om dit onbewuste toch te willen
meten. Het zou natuurlijk ook geweldig zijn als er een meetinstrument
bestaat dat kan helpen om de onbewuste gevoelens bij het zien van een
commercial zou kunnen meten. Want dat zou kunnen helpen bij het
maken van de beste commercials en zelfs bij het voorspellen van gedrag.

Mede als uitvloeisel van deze trend is veel aandacht waarneembaar voor
wat wordt genoemd ‘neuromarketing’. Wat daarmee wordt bedoeld
is niet altijd duidelijk maar heeft gewoonlijk betrekking op het
gebruiken van onderzoeksmethodieken om lichaamsreacties te meten
op marketingstimuli. Voorbeelden zijn het meten van oogbewegingen,
oogpupilverwijding, en onderzoek naar activatie van delen van hersenen
(fMRI onderzoek). Zo is een special issue van het Journal of Consumer
Psychology (2012-1) geheel gewijd aan merkinzichten vanuit neuroscience.

Over deze vormen van onderzoek maken wij de volgende opmerkingen.

Ten eerste is de in Nederlands gebezigde aanduiding ‘neuromarketing’
foutief. Het zou bijvoorbeeld beter ‘neuromarktonderzoek’ kunnen heten.
De term ‘neuromarketing’ suggereert dat deze vorm van onderzoek leidt
tot andere marketing. Of zelfs dat er een speciale marketing is om op
onbewuste processen van mensen in te spelen. Maar dat is niet aan de
orde.

Ten tweede is het grote probleem bij deze vormen van (‘lichamelijk’)
onderzoek het vinden van relaties met gedrag. Stel dat we weten dat
bepaalde hersendelen oplichten, wat levert dat dan op in gedrag? Studies
laten wel relaties zien tussen fysieke reacties en merkattitude, maar de
relatie met daadwerkelijk gedrag blijft lastig aan te tonen.

Neuroscience kan wel een aanvulling vormen op onderzoek en met name
in vergelijking met cognitieve metingen van attitudes.

Vanuit de praktijk is echter de vraag waar de nadruk op ligt gezien het
belang van onbewust gedrag. In onze opvatting zou de reactie vooral
moeten zijn om het onbewuste niet te willen meten maar juist om de
uitkomsten ervan centraal te stellen: gedrag dus.

17

Het meten van gedrag kan in feite op twee manieren:
•	 door experimenteel onderzoek waarbij verschillen in gedragingen zoals

daadwerkelijke merkkeuzes tussen experimentele en controlegroepen
worden onderzocht.

•	 door gebruik te maken van ‘harde’ gedragsgegevens zoals
verkoopgegevens. Dit laatste is vaak de kern van wat ‘big data’ wordt
genoemd.

2.3.5	 Big data
Een tweede trend in marketingonderzoek is de aandacht voor wat wordt
genoemd ‘big data’. Wat betekent: heel veel gegevens. Dit onderwerp is
nu vooral populair door de groei van sociale media. En inderdaad komen
er door sociale media enorme hoeveelheden gegevens beschikbaar over
bijvoorbeeld facebook-, whatsapp- en twittergedrag. De hoeveelheden bites
die hiermee gepaard gaan zijn niet uit te drukken in voorstelbare getallen.
Het Tijdschrift voor Marketing van november 2013 was bijvoorbeeld voor
een groot deel gewijd aan big data.

Onderzoekers kunnen deze data gebruiken om er patronen uit te halen.
Zo is er steeds betere software beschikbaar om uit twittergedrag de
stemming over een merk te destilleren. Tekstherkenners maken het voor
een groot deel mogelijk te zien of een tweet positief of negatief is. En
sociale media zijn ook een uitstekende bron van ‘kwalitatief’ onderzoek
door te kijken over welke aspecten van een merk wordt gecommuniceerd.
Een andere toepassing is het meten van kijk- en clickgedrag op sites. Het
voordeel van het analyseren van clickgedrag is ook dat het gedrag is. Het
is een ‘harde’ uitkomst van (onbewust) gedrag.

Onderzoekers spreken daarom nu over ‘big data’ en dit thema staat anno
2013 sterk in de belangstelling.

Het verschijnsel 'big data' is echter helemaal niet nieuw. Het bestaat
al veel langer in het kader van de eerder genoemde gegevensbestanden
die beschikbaar zijn gekomen na de uitvinding van scanning bij kassa's
in winkels (Foekens, 1995). Doordat aankopen per artikel worden
geregistreerd zijn er enorme databestanden ontstaan waaruit Albert Heijn
bijvoorbeeld effecten van prijspromoties kan halen. Deze bestanden
worden verzameld door bureaus als Nielsen en GfK en hebben een impuls
gegeven aan veel econometrisch marketingonderzoek en aan het verbeteren

18

van analysemethoden. Het eerder genoemde onderzoek van Ehrenberg en
Sharp is in feite ook gebaseerd op 'ouderwetse' big data en toont aan dat
het belang daarvan groot is.

Het voordeel van Nielsen is dat zij ook nog reclamebestedingen meten en
gegevens over kijk- en luistergedrag van media. De combinatie van deze
gegevens op individueel niveau staat bekend als ‘single source’ data en is
voor het onderzoeken van effecten van marktinstrumenten zeer waardevol
(Lodish et al. , 1975). Een andere al lang bestaande bron van ‘big data’
zijn klantbestanden zoals loyaltybestanden van klantkaarten. Er zijn ook
universiteiten die studentengegevens gebruiken om te voorspellen welke
studenten succesvol zullen zijn in hun studie (figuur 8).

Figuur 8

Het verschijnsel ‘big data’ is dus volstrekt niet nieuw maar krijgt nu een
nieuwe impuls door de groei van sociale media en steeds snellere en betere
verwerkingsmethoden. In feite zijn er twee soorten big data (figuur 9):
•	 transactiegegevens
•	 kijk- en clickgegevens op internet en via sociale media

19

Figuur 9 Twee soorten big data

Voor de toekomst is vooral het snijvlak tussen deze twee data
interessant: het kunnen koppelen van internet- en sociale mediadata aan
aankoopgegevens. Daarmee wordt inzicht verkregen in de accountability
van onder andere sociale media.

2.4	 Nieuwe ontwikkelingen en de marketingwetenschap

Het marketingvak staat niet stil. Dat kan ook niet gezien alle
ontwikkelingen die er op ons afkomen. Terugkijkend op de afgelopen 25
jaar noemen we de volgende:
•	 de komst van internet
•	 de komst van mobiele telefonie
•	 de komst van sociale media
•	 het besef van het onbewuste
•	 de komst van big data

Hoewel deze ontwikkelingen van groot belang zijn, is er ook vaak sprake
van een overreactie. Figuur 10 laat een boek zien dat symbolisch is voor
de wijze waarop marketers achter trends aanlopen.

20

Transactiegegevens Sociale media

Figuur 10 Overreactie op marketingtrends

In een special edition van Harvard Business Review over ‘Social Media And the New
Rules of Branding’ merken ook marketingprofessoren Barwise en Meehan op:
‘As usual, marketers are turning hype into hyperventilation’, De titel van
dit nummer suggereert dat de groei van sociale media leiden tot andere
‘merkregels’. Dat hoor je inderdaad vaak. ‘De macht van de consument
wordt het eind van de traditionele marketing. Merken spelen nu geen
rol meer’, aldus citeren Barwise en Meehan veelgehoorde geluiden. Eind
jaren negentig was met de komst van internet vergelijkbaar hypegedrag
waarneembaar: sommige wetenschappers propageerden dat ondernemingen
‘nu allemaal 1-op-1 marketing moeten toepassen’ (figuur 10). Wat echt
nieuw is, is dat sociale media word of mouth extreem versnellen. Maar
het teleurstellen van klanten was altijd al niet slim, aldus Barwise en
Meehan. Sterke merken moeten juist nog steeds een heldere belofte
hebben, vertrouwen winnen en innoveren. Sociale media kunnen het beste
gebruikt worden om consumer insights te spotten aldus Barwise en Meehan.

Meer algemeen is de conclusie gerechtvaardigd dat vele ontwikkelingen
in marketing de principes van het vakgebied niet veranderen, maar wel
belangrijke aanvullingen vormen op de uitvoering van het vak.

21

2.5	 Conclusies

Onze eigen conclusies over de hier geschetste ontwikkelingen in
marketing zijn als volgt:
1.	 Marketing als cultuur houdt in: een combinatie van aandacht voor de

klant en voor de merkidentiteit.
2.	 De marketinggedachte is belangrijk voor alle organisaties en hoeft

niet ter discussie te staan.
3.	 Gemiddeld genomen zijn merken voor mensen niet erg belangrijk.
4.	 Veel gedragingen van mensen zijn onbewust.
5.	 Juist daardoor moeten merken extra hun best doen om

onderscheidend te zijn en een hoge bekendheid bewerkstelligen.
6.	 In onderzoek moet de nadruk liggen op experimenteel onderzoek en/

of het gebruik van big data.
7.	 Marketers zouden minder hard achter hypes aan moeten lopen en

zich moeten realiseren dat veel ontwikkelingen slechts aanvullingen
op bekende principes betekenen.

22

3.1	 ‘Why’?
Op hogescholen in Nederland is sinds enkele jaren de trend dat er meer
aandacht moet komen voor onderzoek. En dan praktijkgericht, oftewel
toegepast. Zo stelt de Hanzehogeschool in 2010:

‘Kerndoel van praktijkgericht onderzoek is wetenschappelijke en systematische
kennisontwikkeling. Het sluit aan op vragen en behoeften uit de beroepspraktijk, en
wordt in samenspraak met de beroepspraktijk opgezet en uitgevoerd. Het genereert
kennis, inzichten, probleemoplossingen, methoden en producten, die bijdragen aan de
verbetering en innovatie van de beroepspraktijk, ook wat betreft strategische vragen en
de langere termijn. Tevens is praktijkgericht onderzoek sterk verweven met het onderwijs,
zodat studenten zich ontwikkelen tot kritisch-reflectieve en onderzoekende professionals.’

(Bron: CvB Hanze, sept. 2010)

In dit doel ligt de nadruk op de ‘what’ en ‘how’- vraag. De laatste zin
geeft een aanzet tot de ‘why’-vraag. Namelijk dat aandacht voor onderzoek
van belang is om studenten ‘kritischer en onderzoekender’ te maken.

Bij deze gedachtegang worden twee aannames gemaakt. De eerste is dat
door meer ervaring met onderzoek een student ‘kritischer’ wordt. Dat
hoeft niet per se zo te zijn. Dat hangt er vanaf op welke wijze onderzoek
wordt aangeleerd. Zo is het ‘leren maken van een vragenlijst’, of ‘het
kunnen vaststellen van een steekproefomvang’ misschien niet de beste
input om een student ‘kritischer’ te maken. ‘Kritischer’ vergt vooral een
andere attitude zoals het leren denken in alternatieven of het gebruiken
van literatuur en theorie.

Een tweede aanname is dat een professional onderzoekend moet zijn. Op
dit punt zou de tegenwerping gemaakt kunnen worden dat het overgrote
deel van hogeschoolstudenten die in een economische richting afstuderen
inderdaad professional worden maar geen onderzoeker. Het beste
antwoord op deze tegenwerping is ons inziens te geven door te kijken
naar professionals die in de medische hoek werken. En dat is dat zij
altijd eerst een diagnose zullen stellen van wat er met de patiënt aan de
hand is. En dat er daarna een behandelplan wordt gemaakt. De medische
wetenschap is per definitie sterk ‘evidence-based’. Gebruik van medicijnen,
behandelingen, adviezen, kortom al het medisch ingrijpen is gebaseerd op
onderzoek dat de werking moet aantonen. Onderzoek speelt dus als het

24

3. Rol van onderzoek in onderwijs

ware op twee niveaus een rol in de medische wetenschap:
1.	 Medisch handelen is gebaseerd op onderzoek dat de werking ervan

heeft aangetoond (de medische wetenschap)
2.	 Medisch handelen start zelf altijd met eigen onderzoek om daarna

tot behandeling over te gaan (de medische praktijk)

Als we nu de parallel trekken met managementbeslissingen (lees:
‘medische beslissingen voor organisaties)’ vallen twee dingen op:
1.	 De management/marketingpraktijk maakt weinig gebruik van

wetenschappelijk onderzoek
2.	 De marketingpraktijk start lang niet altijd met eigen onderzoek/het

vaststellen van een diagnose voordat een beslissing wordt genomen.

Ons pleidooi is dat marketers en dus ook studenten die we daarvoor
opleiden vaker een gedegen diagnose zouden moeten stellen zodat de
kans groter is dat daarna een effectieve maatregel wordt genomen. Daartoe
dienen studenten (figuur 11):
•	 goed op de hoogte te zijn van wat (marketing)science te bieden heeft

en in staat zijn om praktijkproblemen te koppelen aan de theorieën
(patroonherkenning)

•	 een attitude te worden aangeleerd om onderzoeksmatig naar
organisaties te kijken en vervolgens tot een advies te komen.

Figuur 11 Gewenste benadering managementvragen

25

Managementvraag

Koppeling aan wetenschappelijke bevindingen en theorieën
(patroonherkenning)

Een nieuwsgierige, onderzoeksmatige attitude

Stellen van een marketingdiagnose

Komen tot een praktisch advies

Wat betreft het herkennen van patronen is nog interessant op te merken
dat uit onderzoek van Van Heugten (2012) blijkt dat vanuit de praktijk
‘pattern recognition’ ook expliciet als een van de eisen wordt genoemd
die gesteld worden aan succesvolle managers.

De conclusie is dat een sterkere nadruk op (toegepast) onderzoek voor
(marketing)studenten inderdaad een goede keuze is om ze ‘kritischer’ te
maken. Daarbij is wel een adequate invulling van dat onderzoeksdeel van
belang die past bij het niveau en de belevingswereld van de studenten en
die zich ook richt op het aanleren van een meer nieuwsgierige houding.
In het navolgende gaan we in op de wijze waarop ons inziens het
onderzoeksonderwijs vormgegeven zou moeten worden en wat de rol van
het Lectoraat daarin kan zijn.

3.2	 Kern van praktijkgericht onderzoek
In eerder genoemde notitie werd gesteld dat ‘de kern van praktijkgericht
onderzoek is: wetenschappelijke en systematische kennisontwikkeling. (...)
Het sluit aan op vragen vanuit de beroepspraktijk. (...)’.

De vraag is dan wat het essentiële verschil is met academisch onderzoek.
In onze opvatting zijn er drie soorten onderzoek te onderscheiden (figuur
12): academisch onderzoek, praktijkgericht onderzoek en marktonderzoek/
consultancy.

Figuur 12 Drie soorten onderzoek

26

Academisch marketingonderzoek

Praktijkgericht marketingonderzoek

Consultancy en marktonderzoek

Het grootste verschil tussen academisch en praktijkgericht onderzoek
is dat academisch onderzoek gericht is op het zoeken naar ‘algemene
waarheden’ cq de ontwikkeling en versterking van theorievorming in
marketing. Praktijkgericht onderzoek heeft als doel kennis op te leveren
die ‘direct’ voor organisaties bruikbaar is.

Dit verschil lijkt te suggereren dat academisch marketingonderzoek
niet ‘praktijkgericht’ is. Toch is dat niet zo. Ook academisch onderzoek
in marketing is gebaseerd op marketingissues uit de praktijk. Bij de
beoordeling van wetenschappelijke papers wordt ook altijd gekeken of
er sprake is van managementimplicaties. Maar de nadruk ligt op andere
criteria. Zo is veel academisch marketingonderzoek empirisch van aard:
er worden hypothesen getoetst over bijvoorbeeld consumentengedrag en
deze worden getoetst aan de hand van empirisch materiaal. Er is ook veel
aandacht voor de ontwikkeling en verbetering van analysemethoden wat
aansluit op de eerder genoemde trend van ‘big data’.

Wat nog niet in een vergevorderd stadium is, is het vinden van
‘wetmatigheden’. Veel papers zijn gebaseerd op een bepaalde dataset en
niet zeker is of met een andere dataset andere bevindingen naar boven
komen. Zo hebben we zelf lang geleden aangetoond dat het meenemen
van gegevens over concurrenten in voorspelmodellen niet altijd leidt tot
betere voorspellingen dan als een zogeheten ‘naïef’ model wordt gebruikt
(Alsem et al., 1989). Het is echter niet zeker dat dat in andere contexten
met andere data misschien wel het geval is.

Om deze reden zijn metastudies interessant. Een metastudie is een studie
waarbij de uitkomsten van vele, zeg tientallen, eerdere studies worden
verzameld (bijvoorbeeld over de effecten van reclame), en waarbij dan
deze uitkomsten zelf onderwerp zijn van een nieuwe statistische analyse
om tot een ‘gemiddelde’ uitspraak te kunnen komen (de elasticiteit van
verkoopdata voor reclamebestedingen ligt rond de 0,1 is bijvoorbeeld
gebleken, zie Vakratsas, Ambler, 1999).

De eerder genoemde studies van Sharp (2010) zijn een voorbeeld van het
gebruik van meerdere, verschillende datasets.

27

Al met al is het vinden van wetmatigheden in marketing nog niet sterk
ontwikkeld. Wellicht is mede daardoor het gebruik van wetenschappelijke
resultaten in de marketingpraktijk zeer beperkt.

Praktijkgericht onderzoek is wel wetenschappelijk (verantwoord).
Belangrijk verschil met academisch onderzoek is dat het wordt uitgevoerd
vanuit vragen vanuit de praktijk. Het start dus met de praktijk en niet
met de theorie.

Een derde vorm van onderzoek die we onderscheiden is marktonderzoek/
consultancy. Daaronder verstaan we onderzoek dat wordt uitgevoerd voor
één organisatie/opdrachtgever. De opdrachtgever zal er doorgaans voor
betalen en de uitkomsten zijn geheim en alleen voor de opdrachtgever
beschikbaar.

Marktonderzoek is dus in feite ook ‘praktijkgericht’ namelijk voor een
organisatie die een onderzoeksvraag heeft.

Wij kiezen ervoor ‘praktijkgericht onderzoek’ te onderscheiden van
marktonderzoek door de eis te stellen dat praktijkgericht onderzoek tot
kennis leidt die voor meerdere organisaties interessant is en wat ook mag
worden gepubliceerd.

3.3	 Verklarend onderzoek

Volgens Malhotra (2012) zijn er drie soorten (markt)onderzoek te
onderscheiden: beschrijvend, verklarend en voorspellend onderzoek. Een
analyse van scripties van studenten binnen het Instituut voor Marketing
Management laat zien dat het merendeel een SWOT-analyse toepast. Soms
wordt als verdieping daarbij een vragenlijst afgenomen.

Een SWOT-analyse is een voorbeeld van een beschrijvende analyse: de
sterktes, zwaktes, kansen en bedreigingen voor een onderneming worden
in beeld gebracht. Vanuit een analyse daarvan worden strategische,
operationele en tactische aanbevelingen gegeven. Vaak worden boeken als
die van Alsem (2013) of Hummel (2012) daarbij gebruikt.

28

Hoewel een SWOT-analyse een adequate methode is om de interne en
externe omgeving van een merk in kaart te brengen, levert het geen
directe link met onderzoek naar de beste managementbeslissingen.
De kracht van onderzoek kan juist ook liggen in het zoeken naar de
beste keuze in managementalternatieven. Dan hebben we het dus over
verklarend onderzoek.

Verklarend onderzoek heeft als doel om relaties te leggen tussen meetbare
variabelen (zoals de ontwikkeling van het marktaandeel van een merk)
en andere (meetbare) factoren die de ‘te verklaren variabele’ kunnen
verklaren. Het grote voordeel van verklarend onderzoek is dat expliciet een
relatie wordt gelegd tussen een doelstellingsvariabele en andere variabelen,
waaronder marketinginstrumenten zoals reclame, promoties, prijs,
verkrijgbaarheid, gebruik van sociale media, enzovoort.

Bij het doen van verklarend onderzoek hoort per definitie het opstellen
van een conceptueel model. Dat is een pijlenschema waarin mogelijke
relaties tussen variabelen worden weergegeven.

3.4	 Gevolgen voor marketingonderwijs

In onze opvatting zijn er voor het marketingonderwijs op hogescholen de
volgende consequenties verbonden aan de hierboven genoemde trends en
uitgangspunten.
1.	 Afschaffen van de SWOT-’verplichting’ in de scriptie
2.	 Meer nadruk leggen op consistentie in lijn onderzoek-advies
3.	 Leren denken in alternatieven
4.	 Streven naar verklarend onderzoek

3.4.1	 Afschaffen van SWOT-verplichting in scriptie
Op hogescholen in Nederland is een worsteling zichtbaar in het omgaan
met de rol van onderzoek in het curriculum. Het blijkt lastig de kritische
onderzoeksattitude zichtbaar te krijgen in de eindproducten: de scripties
(de zogeheten ‘standaard 3’ in visitaties).
Wat wij zelf observeren is dat studenten het lastig vinden om het
(verplichte) onderzoek op adequate wijze te integreren in de rest van de
scriptie. In onze opvatting wordt dat deels veroorzaakt door de veelheid
aan (andere) eisen die aan scripties worden gesteld en die landelijk in de

29

Diepergaand
onderzoek

zogeheten domeincompetenties zijn vastgelegd. Zo is ook een eis dat er
een link wordt gelegd tussen de interne en externe omgeving van een
onderneming wat te maken heeft met een andere eis, namelijk van het
geven van een advies voor het bedrijf wat ook haalbaar en uitvoerbaar
moet zijn. Bovendien moet dat ‘advies’ dan ook nog op minimaal
twee aggregatieniveaus worden gegeven (van de drie: strategisch, tactisch
en operationeel). Deze eisen leiden er bij veel studenten toe dat er
automatisch naar de SWOT-analyse wordt gegrepen.

Het kernprobleem is dat genoemde andere eisen leiden tot een grotere
breedheid van een scriptie terwijl een onderzoeksverdieping per definitie
tot een focus moet leiden (figuur 13). Dat laatste komt omdat onderzoek
per definitie focust op een of enkele aspecten die vanwege de noodzaak
van empirische ondersteuning ook nog vaak tactisch of operationeel
van aard zijn. Omdat academische studenten in marketing vrijwel
uitsluitend op de onderzoekscomponent worden gebrieft, valt daar te
zien dat scripties daar veel meer gericht zijn op ‘details’ (bijvoorbeeld
‘de invloed van fit tussen product en programma op de effecten van
productplacement’) in plaats van op brede vraagstukken (bijvoorbeeld ‘wat
is de beste doelgroep voor bedrijf Q?’).

Figuur 13	 Worsteling tussen breedheid en focus van hogeschoolscripties

30

Brede SWOT analyse van de onderneming

In onze opvatting is het combineren van de genoemde eisen wel mogelijk
maar op een andere manier dan nu vaak het geval is. Docenten en
studenten kiezen nu vaak te gemakkelijk voor de SWOT-structuur en
dat zou moeten worden ontraden. Er zou meer ruimte moeten zijn om
op andere wijze de externe en interne omgeving aan elkaar te koppelen
bijvoorbeeld door een korte interne analyse van het bedrijf te vragen en
aan het eind van de scriptie de onderzoeksresultaten te laten vertalen in
aanbevelingen voor het bedrijf.

3.4.2 	Meer nadruk op methodologische consistentie
Onderwijsprogramma’s op hogescholen schenken in toenemende mate
aandacht aan onderzoeksvaardigheden. Dat is een goede zaak. Een
aandachtpunt is echter de ‘strategische onderzoeksattitude’. Dit betreft
drie dimensies: de uitvoering van onderzoek, de analyses en de rapportage.

In de uitvoering valt regelmatig waar te nemen dat studenten teveel
focussen op onderzoeksdetails zoals commentaar op de steekproefomvang
van een enquête in plaats van kritisch te kijken naar meer ‘strategische’
onderzoeksissues zoals:
•	 of de gewenste variabelen worden gemeten
•	 of er geen sprake is van een ‘bias’ in de selectie van respondenten
•	 of respondenten wel voldoende tijd hebben genomen
•	 of respondenten geen gewenste of juist ongewenste antwoorden

hebben gegeven

In de analyses wordt vaak onvoldoende doorzien dat diepergaande analyses
mogelijk zijn dan gedacht. Als bijvoorbeeld op (5 of 7 punts) Likertschalen
bepaalde attitudes zijn gemeten, is het bijzonder onoverzichtelijk om
frequenties weer te geven van aantallen ‘helemaal oneens’ enz, en kunnen
ook gemiddelde scores worden berekend en vervolgens verschillen tussen
groepen worden onderzocht (en getoetst).

In de rapportage valt vaak waar te nemen dat studenten niet consistent
de lijn volgen: gegevens - informatie - conclusies - aanbevelingen/advies.
Bijvoorbeeld doordat de resultaten (tabellen/figuren) in bijlagen worden
gezet en in de hoofdtekst impliciet de resultaten zijn gebruikt. Dit maakt
het dan lastig voor een lezer om te checken wat ‘zelf verzonnen is’ en
wat ‘evidence-based’ is.

31

3.4.3 	Leren denken in alternatieven
Een groot verschil tussen een academische en hogeschoolopleiding is dat
universitaire studenten veel sterker worden opgevoed met de wetenschap
dat wetenschap nooit af is. Dit leren zij onder andere doordat er
verschillende literatuur voor eenzelfde onderwerp wordt gebruikt waarbij
het zo kan zijn dat er tegenstrijdige resultaten en dus opvattingen bij
auteurs zijn. Op hogescholen wordt voor een vak doorgaans 1 leading
boek gebruikt, en zelden wetenschappelijke papers die studenten moeten
bestuderen. In onze opvatting zou dat laatste wel het geval moeten zijn,
ook al zal dat altijd op kleinere schaal zijn dan op een academische
opleiding.

3.4.4	 Streven naar verklarend onderzoek
Op den duur zou er in onze opvatting meer gekozen moeten worden voor
verklarend onderzoek. Idealiter is het marketingdilemma van het bedrijf
onderdeel van een conceptueel onderzoeksmodel waarna door middel van
bijvoorbeeld experimenteel onderzoek wordt gekeken wat de mogelijke
gevolgen van beide dilemma’s zijn en waarna een
evidence-based beslissing mogelijk is.

Figuur 14 laat een inhoud van een scriptie zien die in onze opvatting aan
alle eisen tegemoet komt.

Figuur 14 	Voorstel voor nieuwe opbouw hogeschoolscriptie

Management samenvatting
1.	 Inleiding

• korte beschrijving en achtergrond bedrijf
• managementdilemma
• onderzoeksvraag

2.	 Interne analyse
3.	 Resultaten deskresearch en literatuur en conceptueel model
4.	 Onderzoeksmethodologie
5.	 Empirische resultaten
6.	 Conclusies
7.	 Advies

32

3.5 Conclusies

De belangrijkste conclusies uit dit hoofdstuk zijn:
1.	 Het belang van een onderzoekende houding kan het eenvoudigst

worden uitgelegd door te stellen dat managers altijd eerst een
diagnose moeten stellen alvorens zij tot managementbeslissingen
komen.

2.	 Onderzoek kan studenten kritischer maken indien de wijze waarop
onderzoek wordt geïntegreerd in de programma’s, adequaat gebeurt

3.	 Praktijkgericht onderzoek onderscheidt zich van academisch
onderzoek door het directe praktische nut en van marktonderzoek/
consultancy doordat het voor meerdere organisaties van nut is en dus
ook niet vertrouwelijk is.

4.	 Hogeschooldocenten en -studenten marketing moeten meer worden
opgevoed met verklarend onderzoek en conceptuele modellen omdat
juist dan de relatie met managementbeslissingen ontstaat.

5.	 Het gebruik van de SWOT-analyse in scripties moet worden ontraden
ten gunste van diepergaand en consistent toegepast onderzoek.

33

4.1	 Doelen

Het Lectoraat heeft twee hoofddoelen:
1.	 Het versterken van de onderzoekscultuur binnen het Instituut voor

Marketing Management.
2.	 Het versterken van de positie van het Instituut voor Marketing

Management/Kenniscentrum Ondernemerschap KCO als
Kennisinstituut.

Het eerste doel is voldoende toegelicht in het voorgaande. Het tweede
doel heeft ermee te maken dat de Hanzehogeschool bekend staat
als onderwijsinstelling maar dat men het belangrijk vindt ook als
kennis(genererend) instituut te worden gezien.

Het Lectoraat houdt zich bezig met praktijkgericht onderzoek (figuur
12) en zal dus altijd de uitkomsten willen publiceren. Bedrijven die een
'eigen' marktonderzoek willen laten uitvoeren ten behoeve van een eigen
specifieke managementvraag, worden dus niet vanuit het Lectoraat bediend
maar kunnen wel studenten rechtstreeks benaderen voor een stage- of
afstudeeropdracht.

4.2	 Organisatie

In genoemde doelen worden verschillende stakeholders genoemd:
1.	 de praktijk c.q. het Noord-Nederlandse bedrijfsleven
2.	 het onderwijs (docenten en studenten)
3.	 het Lectoraat zelf.

In onze opvatting kunnen deze stakeholders elkaar het beste versterken
als vanuit het Lectoraat onderzoeken bij studenten worden neergelegd
gebaseerd op vragen vanuit de praktijk. Figuur 15 laat zien hoe dat
idealiter georganiseerd kan worden.

34

4.	 Rol van Lectoraat Marketing/Marktgericht Ondernemen

Figuur 15	 Ideale model van relaties tussen Lectoraatsdoelgroepen

De redenering loopt als volgt.
1.	 De bedrijfspraktijk heeft een managementdilemma.
2.	 Dit dilemma komt terecht bij het Lectoraat en dat beoordeelt dat

het dilemma zich leent voor onderzoek. Er wordt een projectleider/
docentonderzoeker aangewezen die een onderzoeksvraag formuleert.

3.	 Er worden studenten gezocht die kunnen helpen bij het doen van
het onderzoek. De onderzoeksresultaten worden samengevat in een
onderzoekspublicatie die aan het bedrijf wordt verstrekt.

In dit model is er sprake van een win-win-win situatie:
•	 het bedrijf krijgt een evidence-based advies
•	 het Lectoraat laat onderzoek uitvoeren en kan in sommige gevallen

budget vragen (subsidie en/of derde geldstroom) waardoor de
onderzoeksruimte kan worden vergroot

•	 de student leert beter onderzoek doen en kritischer te zijn

35

Onderwijs
Hanzehogeschool

Hanzehogeschool
Lectoraat

Bedrijfspraktijk Beter ondernemerschap

Beter leren
onderzoeken
voor praktijk

Managementdilemma

Kennis en oplossing

Onderzoekvraag Publicaties en meer
onderzoeksruimte

Kritischer
student

4.3 	Marklinq

Het Lectoraat is gestart in september 2012. Er is voor gekozen in het
eerste jaar de nadruk te leggen op het neerzetten van de organisatie,
conform figuur 15. Daartoe zijn twee zaken gedaan:
1.	 Er zijn onderzoekers geselecteerd voor in de Kenniskring. Daarbij

zijn momenteel vijf onderzoekers/projectleiders aangenomen: Frits
van Leer, Johan de Jong, Leenke Visser, Jeanet Rink en Erik Kostelijk.
Daarnaast zijn er drie (hogeschool)docenten (Mieke Nauta, Dina de
Boer, Tom Fischer) die qualitate qua participeren en de relatie met
het onderwijs kunnen versterken. Het is plezierig te constateren dat
drie van de onderzoekers (De Jong, Kostelijk en Visser) op het punt
staan te promoveren.

2.	 De Kenniskring is als ‘instituut’ geprofileerd inclusief een merknaam
te weten Marklinq. Bedrijven kunnen gratis lid worden van Marklinq
(www.marklinq.nl) en kunnen dan onderzoeksvragen inbrengen.
Daarvoor committeren ze zich aan het maximaal tweemaal per jaar
meedoen aan een onderzoeksproject. Marklinq heeft daarmee een
onderzoekspanel van bedrijven.

4.4	 Onderzoeksthema’s en projecten

4.4.1	 Thema’s
Hoewel (onderzoeks)vragen dus vanuit de praktijk moeten en kunnen
komen, heeft het Lectoraat ook zelf enkele speerpunten. De gekozen
onderzoekthema’s zijn:
1.	 De marketingoriëntatie van MKB en de effecten van marketing
2.	 Branding
3.	 Healthy aging, cliëntgedrag en zorgmarketing
4.	 Energie, klantgedrag en marketing

De eerste twee thema’s zijn inhoudelijke thema’s, de laatste twee zijn in
feite toepassingsgebieden, die voortkomen uit de strategische prioriteiten
van de Hanzehogeschool zelf en van de Lector.

De uitdaging in het Lectoraat is het vinden van een balans tussen allerlei
marketingvragen die vanuit ondernemers en docenten worden ingebracht
(extern dus) en de eigen onderzoekslijn vanuit de gekozen thema’s.

36

4.4.2 	Projecten
Figuur 16 bevat per thema een overzicht van de projecten, stand
november 2013.

Figuur 16 Overzicht projecten Marklinq (nov. 2013)

Thema1 Status
De marketingoriëntatie van het Noordelijk
bedrijfsleven

Gereed sep. 2013:
Marklinqpublicatie 1

Handel doen met Duitsland: exportoriëntatie
van Noordelijk MKB

Start nov. 2013

Verklaren en voorspellen van ondernemer-
schap: persoonlijkheid en Monitor050

Lopend, continu

Effecten van Toerismeadvisering Gereed nov. 2014
Marklinqpublicatie 4

Thema 2
Effecten van crisisissues op regio-imago’s Gereed sep. 2013:

Marklinqpublicatie 2
Gebruik van sociale media door Noordelijk
bedrijfsleven en effecten op merkimago

Gestart oktober 2013

Thema 3
De onderscheidendheid van merkwaarden in
de zorg

Gereed sep. 2013:
Marklinqpublicatie 3

Keuzegedrag van cliënten in de ouderenzorg Gereed: maart 2014
Herken de patiënt: patiëntrollen in ziekenhuis-
zorg

Proces van
Raakaanvraag

Thema 4
Communicatie van SAIL: vrachtvervoer op
windkracht

Start: nov. 2013

4.5	 Overige prioriteiten

4.5.1	 Internationalisering
De Hanzehogeschool hecht groot belang aan internationalisering. Er zijn
concrete samenwerkingsvormen tussen het Lectoraat en de Fachhochschule
Emden Leer, alsmede met de London South Bank University. Met dit

37

laatste instituut (waar ook het Ehrenberg Institute is ondergebracht,
verantwoordelijk voor de eerder aangehaalde studies van Ehrenberg en
Sharp) wordt getracht een Masterprogramma op te zetten.

4.5.2 	Inzet studenten
De Lector geeft regelmatig ‘gast’ colleges in diverse marketinggerelateerde
vakken. Tevens begeleidt hij enkele scripties en is eerste en tweede
beoordelaar van (andere) scripties.

Vanaf september 2013 zijn ook studenten betrokken bij
onderzoeksprojecten. Vooralsnog is dit op beperkte schaal, maar vanaf
het collegejaar 2014 zal dit intensiever gaan plaatsvinden. Het Lectoraat is
in overleg met de opleidingen om in de onderwijsprogramma’s expliciet
ruimte te reserveren voor het meedoen aan Lectoraatsonderzoeksprojecten.

4.5.3	 Werven van externe middelen
In de combinatie van het doen van praktisch en maatschappelijk relevant
onderzoek, is het streven om in belangrijke mate externe middelen te
werven. We richten ons daarbij op de volgende bronnen:
•	 subsidieregelingen: met name SIA Raak, Interreg en Horizon 2020;
•	 andere externe bronnen, afhankelijk van het specifieke project en de

vrager (branche-organisaties, bedrijven met uitgebreide vragen enz.).

Met het werven van externe middelen, kan de onderzoekscapaciteit
van Marklinq worden uitgebreid en kunnen dus in grotere mate
onderzoeksprojecten worden uitgevoerd.

4.6	 Nieuwe diensten

Teneinde de onderzoekscultuur zoveel mogelijk te versterken ontwikkelt
het Lectoraat ook concrete ‘producten’ (diensten). We noemen er drie.

4.6.1	 Onderzoeksleerlijn docenten
Het Lectoraat heeft een onderzoekslijn voor docenten en met name
afstudeerbegeleiders opgezet. De in het vorige hoofdstuk genoemde
onderzoeksissues komen daarin aan de orde. De onderzoekslijn wordt
gegeven voor alle vier opleidingen van IMM (CE voltijd en deeltijd/duaal),
SBRM en IBL.

38

39

4.6.2	 Checklist afstuderen
Tijdens het begeleiden en beoordelen van scripties is de Lector gestuit op
een aantal aandachtpunten in onderzoeksvaardigheden die onvoldoende
adequaat worden uitgevoerd. Vele daarvan bleken ook op andere
hogescholen te spelen, zo is gebleken tijdens een visitatie die de Lector bij
een andere hogeschool heeft mogen uitvoeren.

Teneinde studenten bij het maken van hun scriptie zo goed mogelijk
van dienst te kunnen zijn, wordt er een ‘checklist’ ontwikkeld die als
samenvatting kan dienen van allerlei methodologische zaken waaraan een
scriptie moet voldoen. Door zo’n checklist te maken, kan er ook meer
eenduidigheid komen in de criteria die docenten toepassen. Overigens
wordt aan dat laatste al veel aandacht besteed, onder andere door
kalibreersessies waar afstudeerbegeleiders elkaars ervaringen delen. De
checklist is een aanvullend hulpmiddel.

4.6.3	 Databank Marklinq
Vanaf 2014 zal het Lectoraat een literatuurdatabank opzetten die studenten
kunnen gebruiken om wetenschappelijke literatuur te vinden. Momenteel
kunnen via de Mediatheek online al vele marketingjournals worden
geraadpleegd. Toch gebeurt dat nog te weinig.
De Marklinqdatabank zal op onderwerp worden gevuld met relevante
publicaties. Docenten zullen ook de mogelijkheid krijgen er papers of
andere studies in te doen.

4.7	 Conclusies

De volgende conclusies kunnen worden getrokken rondom het Lectoraat
Marketing/Marktgericht Ondernemen.
1.	 Belangrijkste doel is versterking van de onderzoekscultuur binnen het

Instituut voor Marketing Management.
2.	 Er is voor gekozen in het eerste jaar de organisatie neer te zetten

inclusief het onderzoeksplatform (de Kenniskring) Marklinq waar
organisaties zich bij kunnen aansluiten.

3.	 Daarnaast zijn een onderzoekslijn voor docenten opgezet en al
enkele projecten uitgevoerd en gepubliceerd in een reeks Marklinq
publicaties.

4.	 Komend jaar staat de aansluiting naar studenten centraal en het
binnenhalen van externe middelen.

5.1	 Conclusies

Marketing is voor steeds meer organisaties onmisbaar om te overleven. De
nadruk van marketing moet liggen op het stimuleren van klantgerichtheid
en denken en handelen vanuit het DNA van de organisatie (klant- en
merkdenken). Marketers zouden veel meer evidence-based moeten
handelen, en veel vaker een diagnose moeten stellen alvorens beslissingen
te nemen. Goed onderzoek is daarbij essentieel. De uitdaging is om
daarbij rekening te houden met het feit dat mensen veelal onbewuste
keuzes maken en bovendien dat consumenten doorgaans een lage
betrokkenheid hebben en echte merkliefde nauwelijks bestaat. Het
beschikbaar komen van meer gegevens (‘big data’) als gevolg van gebruik
van sociale media, biedt mogelijkheden voor nieuw onderzoek. De nadruk
zou daarbij moeten liggen op experimenteel onderzoek teneinde werkelijk
effectonderzoek te kunnen doen.

Het Lectoraat stelt zich ten doel om vanuit bovenstaande gedachte
marketing binnen en buiten de Hanzehogeschool (met name bij het
Noordelijk bedrijfsleven) op een hoger niveau te krijgen. De evidence-
based gedachte wordt vormgegeven door onderzoeksvragen vanuit het
bedrijfsleven, die binnenkomen via Marklinq, in het kader van het
onderwijsprogramma te laten onderzoeken. De hieruit resulterende kennis
wordt gepubliceerd waardoor de cirkel van onderzoeksvraag-Lectoraat-
onderwijs-bedrijfsleven rond is.

40

5. Slot

41

5.2	 Dankwoord

De volgende stakeholders wil ik danken voor het mogelijk maken van de
in deze rede beschreven plannen.
1.	 De Hanzehogeschool en het Kenniscentrum Ondernemerschap voor

het instellen van het Lectoraat.
2.	 Mijn directe collega’s Paul Ganzeboom en Hugo Veldhuijsen voor het

op plezierige wijze scheppen van de dagelijkse condities waaronder ik
mijn plannen mag en kan verwezenlijken.

3.	 Al mijn andere collega’s bij het Instituut voor Marketing Management
waaronder de teamleiders Hanneke Barents, Rob Verburg, Sonja van
Dijk en Jaap Helder, alle docenten en ook de ondersteunende staf,
voor het constructieve meedenken en -doen

4.	 Mijn al genoemde Marklinqers Johan de Jong, Frits van Leer, Leenke
Visser, Erik Kostelijk, Jeanet Rink, Tom Fischer, Mieke Nauta en Dina
de Boer voor hun pionierswerk in Marklinq.

Tot slot: merkliefde bestaat nauwelijks. Toch is dat niet waar. Mijn liefde
voor mijn cobrand Cato en onze subbrands Tom, Sophie, Anne en Floor
kent geen grenzen. Zij, met alle eerder genoemde personen, maken het
mogelijk dat ik dit mooie werk als Lector op mijn eigenwijze eigen wijze
mag doen.

Zo gezegd, zo gedaan.

42

Ahuvia, A.C. (2005), ‘Beyond the extended self: Loved objects and
consumers’ identity narratives’, Journal of Consumer Research, 32 (1) (2005), pp.
171–184)

Alsem, K.J. (1991), Concurrentie-analyse in de Marketing: theorie, technieken &
toepassingen, proefschrift, Stenfert-Kroese Uitgevers, Leiden/Antwerpen.

Alsem, K.J. (1993), Strategische Marketingplanning, 1e druk, Wolters Noordhoff,
Groningen.

Alsem, K.J. (2013), Strategische Marketingplanning, 6e druk, Noordhoff,
Groningen.

Alsem, K.J., E.J. Kostelijk (2008), ‘Identity based marketing: a new balanced
marketing paradigm’, European Journal of Marketing, vol. 42, pp. 907-914

Alsem, Leeflang, Reuyl (1989), ‘The forecasting accuracy of market share
models using predicted values of competitive behavior’, International Journal
of Research in Marketing,

Barwise, P., S. Meehan (2010), ‘The One Thing You Must Get Right When
Building a Brand’, Harvard Business Review, December 2010, pp. 80-84

Dijksterhuis, A. (2007), Het slimme onbewuste, Bert Bakker.

Foekens, E.W. (1995), Scanner Data Based Marketing Modelling: Empirical
Applications, proefschrift, Rijksuniversiteit Groningen.

Gummesson, E. (1991) “Marketing-orientation Revisited: The Crucial Role
of the Part-time Marketer”, European Journal of Marketing, Vol. 25 Iss: 2, pp.60
- 75

Heugten, P. van (2012), Posterpresentatie, Hanze Research Dag.

Hoogen, W. van der (2007) ‘From ‘bio-what?’ to ‘bio-watt!’, proefschrift,
Technische Universiteit Eindhoven.

Literatuur

43

Hummel, R. (2012), Marketingplanning, Academic Service (SDU), Den Haag,
3e ed.

Kohli, A.K., B.J. Jaworski (1990), ‘Market Orientation: The Construct,
Research Propositions, and Managerial Implications’, Journal of Marketing,
vol. 54, 1-18.

Lodish, L.M., M. M. Abraham, J. Livelsberger, B. Lubetkin, B. Richardson en
M.E. Stevens (1995a), 'How T.V. Advertising Works: A Meta-Analysis of 389
Real World Split Cable T.V. Advertising Experiments', Journal of Marketing
Research, Vol. 32, 125-139.

Malhotra, N.K. (2012), Marketing Research, An Applied Orientation, 4th ed.,
Pearson Education, Inc., Upper Saddle River, New Jersey

Roberts, K. (2004), Lovemarks: The Future beyond Brands, Murdoch Books. Sydney.

Sharp, B. (2010), How brands grow, Oxford University Press, Australia.

Vakratsas, D., T. Ambler (1999), ‘How Advertising Works: What Do We
Really Know?’, Journal of Marketing, Vol. 63, No. 1 (Jan., 1999), pp. 26-43

Vargo, S.L., R.F. Lusch (2004), ‘Evolving to a New Dominant Logic for
Marketing’, Journal of Marketing, vol. 68, 1-17.

Verhoef, P.C., P.S.H. Leeflang (2009), ‘Understanding the Marketing
Department’s Influence Within the Firm’, Journal of Marketing, vol. 73, 14-37.

Völckner F., H. Sattler (2006), ‘Drivers of Brand Extension Succes’, Journal of
Marketing, vol. 70, 18-34.

Webster, F.E. (2005), ‘Back to the Future: Integrating Marketing as Tactics,
Strategy, and Organizational Culture’, Journal of Marketing, vol. 69, 4-6

Karel Jan Alsem (1957) studeerde,
na zijn gymnasiumtijd in
Leeuwarden, economie aan de
Rijksuniversiteit Groningen.
Daarna was hij van 1982-1985
onderzoeker bij de SEO, Stichting
voor Economisch Onderzoek van
de Universiteit van Amsterdam.
Van 1985-1991 werkte hij, weer aan
de RUG, aan een proefschrift over
concurrentieanalyse. Aansluitend
schreef hij zijn standaardwerk
Strategische Marketingplanning.
Sindsdien is hij universitair docent
aan de Faculteit Economie en
Bedrijfskunde van de RUG, sinds
2012 voor 1 dag per week. Op de
RUG heeft hij zich ontwikkeld als
merkspecialist.

Sinds begin jaren 1990 was hij
kerndocent bij de Academie voor
Management. Vele tientallen
managers heeft hij principes
van branding en communicatie
bijgebracht en daarin geëxamineerd.

In 2006 startte hij zijn eigen consultancy onder AlsemStrategie. Hij
ontwikkelde daarin een specialisatie in zorgmarketing.

Sinds september 2012 is hij Lector Marketing/Marktgericht Ondernemen
aan de Hanzehogeschool Groningen.

Alsem woont in Haren met echtgenote Cato van der Vlugt en dochter
Floor (18). Zoon Tom (22) en dochters Sophie (22) en Anne (20) studeren
aan de universiteiten van resp. Delft, Utrecht en Groningen.

44

CV

Colofon

Uitgave
Marketing marketing.

Rede ter gelegenheid van de installatie op 29
november 2013 van dr. Karel Jan Alsem als
Lector Marketing/Marktgericht Ondernemen
bij het Kenniscentrum Ondernemerschap KCO/
Instituut voor Marketing Management van de
Hanzehogeschool Groningen.

©KCO, Hanzehogeschool Groningen

November 2013.

Tekst
Karel Jan Alsem

Ontwerp en opmaak
Jeroen Groen, Hoezo14, Eelderwolde.

Fotografie
Karel Jan Alsem, Deborah Roffel (portretfoto)

In deze installatierede betoogt Karel Jan Alsem dat marketing een grotere
strategische rol in organisaties zou moeten krijgen. Want marketing is bij
uitstek de verbinding tussen klantwensen en het DNA van een organisatie.
Doordat merken gemiddeld voor mensen niet heel belangrijk zijn, is goede
branding en onderscheidende zichtbaarheid juist van belang. Met de groei van
big data en het belang van onbewust gedrag, zullen vooral die marketeers in
de toekomst succesvol zijn die de consument het beste begrijpen. Onderzoek is
daarbij essentieel. Studenten zullen daarom meer moeten worden opgeleid met
evidence-based marketing.

Uitgave Hanzehogeschool KCO

Het Kenniscentrum Ondernemerschap (KCO) van de Hanzehogeschool
Groningen levert door Toegepast onderzoek naar, onderwijs aan en
ondersteuning van ondernemers een bijdrage aan de ontwikkeling van
meer en betere kennisintensieve ondernemingen in Noord-Nederland.
Het KCO kent acht lectoraten:
•	Marketing/Marktgericht Ondernemen
•	Duurzaam Financieel Management
•	Inkoopmanagement
•	International Busines
•	Embedded lectoraat: Asian Business Strategies
•	User Experience (UX)/User Centered Design (UCD)
•	New Business & ICT
•	Embedded lectoraat: Regisseren van Ondernemende Netwerken

Hanzehogeschool Groningen
Kenniscentrum Ondernemerschap
Zernikeplein 7
9747 AS Groningen

