
UNIVERSITEIT VAN AMSTERDAM - FACULTEIT DER MAATSCHAPPIJ- EN GEDRAGSWETENSCHAPPEN

Valt de krant te beleven?

Brand extension bij dagbladen

Ernst-Jan Pfauth

Maart 2006

Media Innovatie

Docent: dr. P. Bakker

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth

“Perhaps the most important thing in the succes of a newspaper is the willingness of

a publisher to invest his mind and money to improve the quality of the newspaper.

Not just promotion, not just circulation, not just advertising, but quality. When in

trouble, you can either put more water in the soup or more tomatoes, The Times

publishing tradition has been to add tomatoes.”

Abraham Rosenthal (Hoofdredacteur The New York Times van 1977 tot 1986)

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth

Inhoudsopgave

1. DE ULTIEME DAGBLADBELEVING ... 1

2. ONDERZOEKSOPZET.. 2

2.1 DOEL- EN VRAAGSTELLING ..2
2.2 ACHTERGROND ...4
2.3 DEELVRAGEN ..5
2.4 HOOFDSTUKINDELING ..6

3. EEN OMSCHRIJVING VAN HET BEGRIP BRAND EXTENSION...................................... 7

3.1 DE DEFINITIE VAN BRAND EXTENSION ...7
3.2 KORTE GESCHIEDENIS VAN BRAND EXTENSION...7
3.3 DE HOUDING VAN CONSUMENTEN JEGENS BRAND EXTENSIONS ...8
3.4 VOORWAARDEN VOOR EEN SUCCESVOLLE BRAND EXTENSION ..8
3.5 KORTE SAMENVATTING ..9

4. DE MERKWAARDE VAN EEN DAGBLAD ...10

4.1 DE VERZUILING EN POLITIEKE KLEUR ..10
4.2 DE VERHOUDING TUSSEN INFORMATIE EN AMUSEMENT ...11
4.3 KOPPELING TUSSEN LIFESTYLE EN DAGBLADVOORKEUR..11
4.4 KORTE SAMENVATTING ..12

5. BRAND EXTENSION TOEGEPAST BIJ DAGBLADEN ..13

5.1 VOORBEELDEN VAN BRAND EXTENSIONS BIJ DAGBLADEN ...13
5.2 FACTOREN DIE EEN BRAND EXTENSION BIJ EEN DAGBLAD TOT SUCCES MAKEN..14
5.3 DE DOELEN VAN BRAND EXTENSIONS VAN DAGBLADEN ..15
5.4 KORTE SAMENVATTING ..16

6. DE VOORDELEN VAN BRAND EXTENSION VOOR DAGBLADEN17

6.1 ANTWOORD OP DE ONDERZOEKSVRAAG..17
6.2 DISCUSSIE..17
6.3 SUGGESTIES VOOR VERDER ONDERZOEK ...18

LITERATUUROPGAVE..19

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth 1

1. De ultieme dagbladbeleving

Tevreden zit dagbladlezer Eric aan zijn ontbijttafel. Voor hem ligt de opengeslagen

ochtendeditie van zijn favoriete dagblad. Het onbehaaglijke gevoel dat hij kreeg van een

intrigerend stuk over de vogelgriep verdwijnt als sneeuw voor de zon. Hij beseft namelijk

plotseling hoe dankbaar hij zijn ‘krantje’ moet zijn. Met een gelukzalige blik kijkt hij naast

zich. Daar zit Annemieke, zijn vrouw. Hij heeft haar na vele eenzame vrijgezelle jaren

ontmoet op een datingsite. Maar niet zomaar een site. Nee! De datingwebsite van zíjn krant!

Inmiddels lezen ze die nu al twee jaar lang elke ochtend samen.

Niet alleen in de liefde gaat het voorspoedig. Zijn drie goede vrienden Jan, Frits en Pieter

ziet hij tegenwoordig elke week. Elke dinsdag organiseren ze een filmavond. Vroeger waren

er wel eens onenigheden over de keuze van de film en liepen de avondjes in de soep. Maar

sinds het dagblad dat zij alle vier lezen een filmshop heeft is dat probleem verleden tijd. Elke

week weer valt er een film die perfect aansluit op hun interesses op de deurmat.

Vanavond gaat Eric naar de cursus ´presentaties geven´. Nog zo´n geweldige service die

zijn dagblad aanbiedt. Die avonden zijn enorm leerzaam en bieden bovendien een gezellig

samenzijn met mededagbladlezers. Dat zijn toch de mensen die het beste bij je passen.

Voordat Eric naar zijn werk gaat wil hij eerst nog even dit besef op papier verwoorden. Een

leuke aanvulling voor zijn blog die hij op de website van zijn favoriete dagblad bijhoudt!

Als Eric eenmaal op weg is naar kantoor, en de geluiden van de radiozender die zijn dagblad

onlangs gelanceerd heeft door de auto klinken, neemt hij zich voor het abonnement op zijn

krantje nooit meer op te zeggen. Want die krant, dat is zijn leven!

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth 2

2. Onderzoeksopzet

Het scenario zoals geschetst in de inleiding klinkt voor de meeste mensen nog als

toekomstmuziek. Toch lijkt de Nederlandse dagbladlezer op deze levenstijl af te

stevenen. Als het aan de uitgevers ligt althans. Dagbladen verkeren namelijk in zwaar

weer. De uitgevers verwachten het tij te doen kunnen keren door de merkbeleving

rond dagbladen te vergroten. Allerlei nevenactiviteiten worden opgezet zodat de krant

van tegenwoordig zich steeds meer begint te ontwikkelen tot een mediaplatform met

een sterk merk.

2.1 Doel- en vraagstelling

De strategie die de dagbladuitgevers momenteel hanteren wordt in de

communicatiewetenschap aangeduid als brand extension. Dit begrip zal verderop in dit

onderzoek uitgebreid gedefinieerd worden. Doch voor de leesbaarheid is het belangrijk om te

weten dat brand extension het best omschreven kan worden als het generen van inkomsten

door activiteiten te koppelen aan bestaand merk. Het is echter nog maar de vraag of brand

extension bij kranten de juiste strategie is. Want wat merkt de lezer s´ochtends achter zijn

ontbijttafel van die kleine media-imperiums die uit de grond gestampt worden? Inderdaad vrij

weinig. Ik ben van mening dat die lezer die ochtend liever een goede krant leest dan dat hij

of zij de mogelijkheid heeft om via zijn of haar krant een nieuwe levenspartner te vinden.

Daarom zie ik weinig in al die vernieuwingen om de krant heen. Mijns inziens kunnen

uitgevers beter vernieuwen binnen de krant. Extra bijlagen en speciale edities zijn daar

voorbeelden van. Die vergroten de diversiteit van de leesbeleving en geven daardoor een

meerwaarde aan de krant. Als ik daarom in de positie zou zijn om een advies te mogen

geven aan de dagbladen zou ik ze willen adviseren brand extension over te laten aan de

tijdschriftenbranche en zelf hun kranten te verbeteren door zich aan te blijven passen aan de

wensen van de lezers.

Vooralsnog verkeer ik nog niet in de positie als adviseur omdat ik mijn mening niet kan

onderbouwen met wetenschappelijke argumenten. Misschien legt brand extension de

uitgever wel helemaal geen windeieren. Daarom zal ik in dit literatuuronderzoek mijn

standpunt proberen te falsificeren. Daartoe zal er onderzocht worden wat brand extension

voor kranten oplevert.

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth 4

Aansluitend op dit onderzoeksdoel kan de onderzoeksvraag opgesteld worden. De

onderzoeksvraag luidt als volgt:

Wat zijn de voordelen van brand extension voor dagbladen?

Deze onderzoeksvraag zal beantwoord worden door middel van een aantal deelvragen. Om

echter tot goede deelvragen te komen is het noodzakelijk om eerst een goed beeld te krijgen

van het probleem dat dagbladuitgevers ondervinden, wat zij daar aan doen en hoe belangrijk

een merk kan zijn. Vanuit die kennis zullen de deelvragen opgesteld worden.

2.2 Achtergrond

2.2.1 Probleemschets van de dagbladenbranche.

Zoals eerder gezegd maken dagbladen moeilijke tijden door. De oplages dalen elk jaar met

enkele procenten. Rolden er in Nederland tien jaar geleden nog 4,6 miljoen dagbladen over

de persen, in 2004 zijn het er al geen vier miljoen meer (Cebuco, 1983-2004). Mocht deze

trend zich voortzetten dan is het meest dramatische scenario dat deze dalende lijn op een

gegeven moment de nul bereikt.

Met de oplage daalt ook het bereik van dagbladen. In dezelfde periode die zojuist geschetst

werd daalde het percentage van het aantal huishoudens waar de krant wordt gelezen van 76

naar 56 procent (Cebuco, 1983-2004). Een andere negatieve ontwikkeling voor dagbladen is

het afnemende aantal jonge lezers. Elke generatie leest de krant minder dan de voorgaande.

Kortom, de krantenlezer wordt steeds ouder (Lauf, 2001).

Aan dagbladuitgevers de taak om het tij te doen keren. Ook zij zien dat in en blijven niet

stilzitten. Integendeel, de dagbladensector innoveert letterlijk alsof haar leven er vanaf hangt.

Naast het veranderen van de opmaak en inhoud van de krant, ontwikkelen de uitgevers ook

producten voor andere markten (Bakker & Schönbach, 2005).

2.2.2 De waarde van een merk.

Om het begrip op waarde te schatten moet er eerst duidelijkheid verschaft worden over wat

de functie van een merk is. In de middeleeuwen werd een merk gebruikt als

herkenningsteken. Zo wisten tevreden consumenten waar ze bij de volgende aankoop van

een product moesten aankloppen. Aan het begin van de vorige eeuw kreeg het merk er een

functie bij. Het was vanaf die tijd ook een garantie voor betrouwbaarheid (Bennet, 1998,

p.10).

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth 5

De laatste twintig jaar doet een merk ook dienst als differentiatiemiddel. Volgens één van de

meest toonaangevende academici op het gebied van merkstrategieën, David Aaker, is het

essentieel voor een product dat het een duidelijke identiteit heeft. Het voordeel van een

onderscheidende identiteit is dat het, in tegenstelling tot productkenmerken, niet valt te

kopiëren. Een merk moet volgens Aaker gezien worden als persoon of symbool (1991, p. 7).

Ook Cramer, Hess en Oppenhuisen bevestigen dit. Volgens hen geeft een merk producten

en diensten een toegevoegde betekenis. Tevens verschaft een merk eenheid waardoor het

voor consumenten makkelijker wordt om een oordeel te vormen over een product of dienst

(2005, p. 161).

Een merk heeft dus waarde, ook wel brand equity genoemd. Dit begrip kan in drie delen

opgedeeld worden (Cramer e.a., 2005, p. 165):

1. Consumenten brand equity – De bekendheid, imago, attitude, gedrag en

voorkeur die een consument jegens een merk heeft.

2. Markt brand equity – Het marktaandeel en de afzet van een merk.

3. Financiële brand equity – Afgaande op het feit dat merken als

differentiatiemiddel dienen kunnen we concluderen dat een merk geld waard

is. Het is immers het aspect van een product of dienst wat hen onderscheidt

van andere producten.

Voor dit onderzoek is vooral de consumenten brand equity van belang. Op dat begrip

voortbouwend is het namelijk zelfs mogelijk om een lifestyle rond een merk te creëren.

(Thompson & Rindfleisch, 2006). Dit is waarschijnlijk de theorie die uitgevers in gedachte

hebben. Rond een merk, zoals een dagbladnaam, ontwikkelen zij activiteiten die aansluiten

op de lifestyle van hun lezers.

Frappant is dat deze strategie niet terugkomt in de marketingmix voor dagbladen die

opgesteld is door Van Cuilenburg (1987). Het feit dat deze marketingmix al bijna twintig jaar

oud is mag geen argument zijn omdat deze nog steeds gezien wordt als standaard (Bardoel

& van Cuilenburg, 2003, p. 237).

2.3 Deelvragen

Nu de achtergrond van de facetten die bij dit onderzoek komen kijken duidelijk weergegeven

zijn, kunnen de deelvragen opgesteld worden.

2.3.1 Deelvraag 1: Wat is brand extension?

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth 6

De functie van een merk en de waarde die daaruit komt voortvloeien zijn duidelijk. Brand

extension speelt hier op in. In het hoofdstuk van deze deelvraag zal blijken wat brand

extension is en hoe het zo effectief mogelijk ingezet kan worden.

2.3.2 Deelvraag 2: Wat voor merk is een dagblad?

Bij beantwoorden van de onderzoeksvraag moet uiteindelijk het begrip brand extension

toegepast worden op dagbladen. Voordat die stap gemaakt kan worden is het noodzakelijk

dat het duidelijk wordt wat de waarde van een krantenmerk bedraagt. Er zal daarom

geprobeerd worden te bepalen wat de consumenten brand equity van dagbladen is.

2.3.3 Deelvraag 3: Hoe werkt brand extension bij dagbladen?

Om uiteindelijk te kunnen concluderen wat brand extension oplevert bij dagbladen zal er

gekeken moeten worden naar hoe brand extension werkt bij kranten. Zo moet er onder

andere geschetst worden hoe kranten invulling geven aan brand extension. En wellicht

bestaan er theorieën over wat goede nevenactiviteiten zijn voor kranten. Het antwoord op

deze deelvraag moet daar duidelijkheid over verschaffen.

2.4 Hoofdstukindeling

Allereerst zal in het volgende hoofdstuk de eerste deelvraag beantwoord worden, in

hoofdstuk 4 de tweede deelvraag en in hoofdstuk 5 de derde deelvraag. In hoofdstuk 6 zal er

in de conclusie een antwoord worden gegeven op de onderzoeksvraag.

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth 7

3. Een omschrijving van het begrip brand extension

Een literatuuronderzoek naar brand extension begint uiteraard met een heldere

definitie. Tevens zal er een korte geschiedenis geschetst worden van de strategie.

Verder zal er gekeken worden naar de houding van consumenten jegens brand

extensions. Ook worden de factoren die een brand extension succesvol maken in

ogenschouw genomen.

3.1 De definitie van brand extension

Er is sprake van brand extension wanneer er onder een bestaande merknaam een product

wordt geïntroduceerd in een productcategorie die nog niet door de producent was

aangeboord (Cramer, 2005, p. 33).

3.2 Korte geschiedenis van brand extension

Brand extension lijkt een vrij nieuw begrip. Niets is echter minder waar. Brand extension is

namelijk een strategie die dateert uit de jaren tachtig. Het werd de “the guiding strategy of

product planners in the 1980’s” genoemd (Tauber, 1988, p. 26). Tauber noemt als voorbeeld

de televisieproducent Zenith die besloot computers uit te brengen. Dichterbij huis kan in die

tijd bijvoorbeeld gedacht worden aan oliebedrijf Shell dat stratenboeken ging uitgeven.

Voor dit literatuuronderzoek is brand extension in de media het meest relevant. De eerste

vorm van brand extension in de media is mijns inziens de uitgave van omroepgidsen. Deze

brand extension dateert van 1925. Een jaar waarin het begrip hoogstwaarschijnlijk nog niet

eens bestond maar de strategie al wel werd gebruikt. Een recenter voorbeeld van brand

extension in de wereld van televisie is de TMF Awards. Een muziekshow die heel Ahoy doet

volstromen met TMF-kijkers.

Radiozenders maken ook handig gebruik van brand extension. Vooral de zender Radio 538

is hier uitermate bedreven in. Zij biedt ringtones, cd’s, films en verschillende evenementen

aan. En heel wat liefhebbers van klassieke muziek zullen ongetwijfeld enkele cd’s van

Classic FM in de kast hebben staan.

Tijdschriften doen evenzo actief mee aan brand extension. Welk jong meisje is er vroeger

niet naar de Tinadag in Duinrell geweest? En mocht de lezer van het mannen-lifestyleblad

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth 8

Esquire zijn mening willen uiten over de laatste ontwikkelingen op het gebied van mode, dan

kan hij dat elke laatste zondag van de maand in het College Hotel te Amsterdam tijdens de

Esquire talkshow doen. De strategie is zelfs zo geijkt in de tijdschriftenwereld dat zij is

opgenomen in de missie van Sanoma, de grootste uitgever van tijdschriften in Nederland:

“De titels van onze tijdschriften zijn uitgegroeid tot merknamen. Die hebben autoriteit,

bekendheid en een emotionele binding. Die eigenschappen bieden een goede basis

tot uitbouw met andere producten en diensten.” (www.sanoma.nl)

Kranten wagen zich nu ook brand extension, daarover in hoofdstuk 5 meer.

3.3 De houding van consumenten jegens brand extensions

Volgens Boush en Loken (1991) wordt de houding van consumenten jegens vormen van

brand extension bepaald door de volgende twee elementen:

- type brand extension: de overeenkomsten met de huidige producten die het merk

uitbrengt;

- merkbreedte: het aantal soorten producten dat onder de noemer van één merk

worden geproduceerd.

Deze twee elementen beïnvloeden elkaar. Bij een grotere merkbreedte is het immers

aannemelijker dat een nieuw product overeenkomsten vertoont met een bestaand product.

Bij een merk dat een grote merkbreedte heeft moet de brand extension gemiddeld

overeenkomen met bestaande producten. Bij een merk dat een kleine merkbreedte heeft

moet een brand extension grote overeenkomsten hebben met bestaande producten. Dan zal

de consument het nieuwe product hoogstwaarschijnlijk meer kunnen waarderen. Het is dus

voor een goede waardering van de consument essentieel dat een brand extension

raakvlakken heeft met bestaande producten van het merk (Boush & Loken, 1991).

3.4 Voorwaarden voor een succesvolle brand extension

Volgens Boush en Loken (1991) zijn de volgende factoren van belang voor een succesvolle

brand extension:

- de brand extension moet te rijmen zijn met het imago van de producent;

- er moet voldoende kapitaal voor handen zijn;

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth 9

- het personeel moet achter de keuze voor een nieuwe productcategorie staan;

- consumenten moeten een positieve attitude hebben jegens het merk.

3.5 Korte samenvatting

Wanneer een bedrijf onder de noemer van een bestaand merk een product introduceert in

een nieuwe productcategorie wordt dat brand extension genoemd. In de media wordt

veelvuldig gebruik gemaakt van deze merkstrategie. Of de consument een vorm van brand

extension kan waarderen hangt voornamelijk af van de gelijkenis met andere producten die

verkocht worden onder de naam van het merk. Andere voorwaarden om een brand

extension tot een succes te maken zijn de inpasbaarheid van een product in het imago van

de producent, de beschikbaarheid van voldoende kapitaal, bestaande positieve attitudes en

de steun van het personeel.

Deze informatie zal later in dit onderzoek worden geprojecteerd op brand extensions van

kranten. Alvorens hier aan begonnen wordt is het van belang dat er duidelijkheid verschaft

wordt over de merkwaarde van een dagblad (hoofdstuk 4).

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth 10

4. De merkwaarde van een dagblad

In dit hoofdstuk zal de merkwaarde van dagbladen nader toegelicht worden. Er wordt

zowel in het heden als in het verleden naar oorzaken gezocht die de merkwaarde van

kranten bepalen. In dit hoofdstuk en het verdere onderzoek zullen alleen de vijf

grootste landelijke kranten van Nederland in beschouwing genomen worden. Dit zijn

De Telegraaf, het Algemeen Dagblad, de Volkskrant, NRC Handelsblad en Trouw.

4.1 De verzuiling en politieke kleur

Aan het begin van de vorige eeuw was Nederland sociologisch gezien opgedeeld in vier

zuilen. Te weten een Protestants-Christelijke, Rooms-Katholieke, socialistische en een wat

meer algemene, zichzelf niet erkennende, liberale zuil. De culturele verschillen kwamen tot

uiting in onder andere het mediagebruik. Zo luisterden de Rooms-Katholieken naar de KRO

en vermaakte de socialisten zich met de hoorspellen op de VARA. Naast een omroep

hadden de zuilen ook hun eigen dagblad(en). De Protestants-Christelijke gebruikten Trouw

en de Standaard als nieuwsbron. In Rooms-Katholieke kringen las men de Volkskrant en de

Tijd. Socialisten gaven de voorkeur aan Het Vrije Volk en de liberalen liepen met NRC

Handelsblad of De Telegraaf onder de arm. De kranten fungeerden voor elke zuil als een

eigen spreekbuis. Voor subjectieve nieuwsberichten was alle ruimte.

Na de Tweede Wereldoorlog nam de verzuiling in hoog tempo af. Kranten koppelden zich los

van politieke partijen en het nieuws werd steeds objectiever. Desalniettemin worden

Nederlandse dagbladen vaak nog gekoppeld aan een bepaalde politieke kleur of cultuur. Zo

staat De Telegraaf nog steeds te boek als een rechtse en populistische krant, kan Trouw een

lichte Protestants-Christelijke ondertoon niet onderdrukken, richt de Volkskrant zich op lezers

links van het politieke midden en heeft NRC Handelsblad nog steeds een liberale signatuur.

Het AD, dat sinds 1946 over de persen rolt, is het enige grote dagblad dat gekenmerkt kan

worden als neutraal.

Bovengenoemde politieke kleuren komen niet zo zeer naar voren in de berichtgeving zelf,

wel in de selectie van nieuws. Zo zal de Volkskrant veel vaker openen met maatschappelijk

betrokken nieuws dan NRC Handelsblad, dat zich bijvoorbeeld eerder druk maakt om

internationale economische ontwikkelingen.

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth 11

Naast nieuwsselectie uit de politieke kleur zich ook in associaties die de lezer met de krant

heeft. Ondanks de geringe zichtbaarheid van politieke voorkeur zal de Nederlandse lezer

desgevraagd vaak een krant noemen bij een politieke kleur die hij te horen krijgt. Zo bleek

tijdens de seminars die ik volgde alvorens te beginnen aan dit paper dat vrijwel alle

aanwezigen De Telegraaf associeerde met ‘rechts’ en de Volkskrant met ‘links’. In de

hoofden van de meeste Nederlanders zullen kranten dus nog steeds gekoppeld worden aan

een bepaalde politieke signatuur.

4.2 De verhouding tussen informatie en amusement

Naast een verdeling op basis van politieke kleur is er in Nederland ook een onderscheid te

maken naar aanleiding van de typeringen populaire- en kwaliteitskranten (Bakker en

Scholten, 2003, p. 6). Kwaliteit wordt in dit geval aangeduid als de nadruk op (politieke)

informatie binnen een krant. Amusement is daarbij van minder belang. Bij een populaire

krant is de situatie omgekeerd. De titels NRC Handelsblad, Trouw en de Volkskrant scharen

zich onder het predikaat kwaliteitskrant. Aan de andere kant, die van de populaire kranten,

treft de lezer het Algemeen Dagblad en De Telegraaf aan.

Het belangrijkste verschil tussen deze twee type dagbladen is te vinden in de groep lezers

van de kranten. De lezerskring van de populaire kranten vertonen de meeste

overeenkomsten met een dwarsdoorsnede van de Nederlandse bevolking. In de lezerskring

van de kwaliteitskranten echter, zijn hoogopgeleiden en personen uit de hogere

welstandsklassen oververtegenwoordigd (Bakker & Scholten, 2003, p. 7).

4.3 Koppeling tussen lifestyle en dagbladvoorkeur

De twee verdelingen, op basis van politieke kleur en de hoeveelheid (politieke) informatie,

leiden bij de consument onoverkomelijk tot een merkwaardering van een dagblad. De

consumenten brand equity bestaat immers uit attitudes, imago, bekendheid en een bepaalde

voorkeur voor een merk. Die aspecten worden onder andere gevormd door bovenstaande

verdelingen.

Als een lezer een voorkeur voor een dagblad heeft zal die voorkeur ongetwijfeld voorkomen

uit overeenkomende principes of interesses. Dit laat zich goed illustreren door het schetsen

van een aantal stereotypes en hun krantenvoorkeur. Zo zal de VVD-stemmer die van beroep

financieel analist is, liever met de NRC gezien worden dan met de Volkskrant. De doorsnee

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth 12

arbeider daarentegen moet niets hebben van dat economische gezever. Geef hem maar De

Telegraaf, met écht nieuws, over mensen uit deze maatschappij.

Kortom, kranten worden vaak gekoppeld aan bepaald soort lifestyle. Door die koppeling is de

binding die een lezer met een krantenmerk heeft zeer sterk. Mijn inziens is deze verbinding

ook universeel, al komt deze wel verschillend tot stand. In Nederland wordt de koppeling

zoals eerder genoemd vooral bepaald door de politieke kleur en de hoeveelheid informatie

tegenover amusement. Maar in bijvoorbeeld Italië hangt het vooral af van de voorkeur voor

een bepaald onderwerp. Als sport binnen de interesses ligt kiest de Italiaan voor de roze

Gazetto dello Sport. Mocht de voorkeur meer bij financiën liggen dan pakt hij of zij Il Sole 24

ORE uit het rek.

De aanname dat de krantenlezer een merk zeer belangrijk vindt, wordt bevestigd in een

onderzoek naar de rol van een merk bij de keuze die Spanjaarden maken voor een bepaald

dagblad. Uit dit onderzoek van Mallou, Boubeta en Tobio (2001) blijkt dat het merk van een

krant de doorslaggevende factor is voor de keuze van een dagblad. Dit gold voor alle

onderzochte groepen, ongeacht leeftijd, geslacht en leesfrequentie. De auteurs gaan zelfs zo

ver dat zij als advies meegeven dat een krant die in zwaar weer verkeert het beste kan

werken aan verbetering van het merk. Dit achten zij nog belangrijker dan speciale uitgaven

en verbetering van de inhoud.

4.4 Korte samenvatting

Het imago van de grote Nederlandse dagbladen wordt grotendeels gevormd door de poltieke

kleur (een overblijfsel van de verzuiling) en de verhouding tussen de hoeveelheid (politieke)

informatie en amusement in een krant. De merkwaarde van een dagblad wordt voornamelijk

bepaald tussen de koppeling van de lifestyle van de lezer en de krant die daar het beste op

aansluit. Daardoor speelt het merk van de krant een doorslaggevende rol in de keuze voor

een dagblad. Er is dus sprake van een hoge consumenten brand equity van lezers voor hun

krantenmerken.

Nu er duidelijkheid verschaft is over de merkwaarde van een dagbladnaam kunnen er

conclusies getrokken worden over de voordelen die brand extension biedt voor kranten. Dit

zal in het volgende hoofdstuk nader belicht worden.

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth 13

5. Brand extension toegepast bij dagbladen

In dit hoofdstuk zal aan de hand van een aantal voorbeelden geïllustreerd worden hoe

actief dagbladen doen aan brand extension. Daarna wordt er gekeken of kranten

voldoen aan de factoren die belangrijk zijn om een brand extension tot een succes te

maken. Tenslotte wordt er geprobeerd in kaart te brengen wat het doel van brand

extensions bij dagbladen is.

5.1 Voorbeelden van brand extensions bij dagbladen

Nederlandse dagbladen doen actief aan brand extension. Om te illustreren wat voor paden

zij ongeveer bewandelen zal ik per krant de in mijn ogen meest frappante of opvallende

brand extension weergeven.

5.1.1 De Telegraaf

De Telegraaf maakt het sinds september 2004 mogelijk voor Nederlanders om via het

internet spullen te verkopen. De krant drukt duidelijk haar stempel op de website en het kan

de oplettende bezoeker dus niet ontgaan dat zij handelen via de website van hun

ochtendblad.

5.1.2 Algemeen Dagblad

Het aantal lezers van het Algemeen Dagblad dat te kampen heeft met overgewicht zal de

komende tijd ongetwijfeld afnemen. Het dagblad is namelijk begonnen met een

afslankservice voor haar lezers. Afgaande op de reacties van de deelnemers is het een

succes: “Ik ben lid en ik blijf lid. Ik heb nu echt een stok achter de deur!” (bron: www.ad.nl).

5.1.3 NRC Handelsblad

Naast dagblad lijkt de NRC zich ook steeds meer te profileren als videohandel. In de

webshop NRC > Selectie < worden grote aantallen intellectueel verantwoorde dvd’s

aangeboden. Het dagblad richt zich duidelijk op een select gezelschap met een neus voor

goede smaak.

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth 14

5.1.4 Trouw

Tjerk en Isabelle hebben er hun levensgeluk aan te danken: de datingsite van Trouw. Deze

krant speelt in op de trend van het groeiende aantal eenpersoonshuishoudens. Al haar

eenzame lezers kunnen via de datingsite van de krant hun levenspartner vinden. De match

wordt gemaakt op basis van een psychologische test. Dat deze goed werkt kan nagezocht

worden in het archief met succesverhalen. Tjerk en Isabelle zijn er daar één van.

5.1.5 de Volkskrant

Het is een rotsvast gegeven dat de Volkskrant een mondig publiek heeft. Hoe valt het anders

te verklaren dat inmiddels honderden lezers een blog hebben aangemaakt? Op

volkskrantblog.nl kan de lezer zijn of haar dagelijkse belevenissen van zich af schrijven. De

inzendingen die door de redactie het meest gewaardeerd worden, krijgen een plekje in de

krant. Zo probeert de Volkskrant de betrokkenheid van haar lezers met de krant te vergroten.

5.2 Factoren die een brand extension bij een dagblad tot succes maken

In hoofdstuk 3 werden enkele factoren genoemd die voorwaarden waren voor het succes

van een brand extension. In dit paragraaf zullen deze voorwaarden geprojecteerd worden op

de brand extensions van dagbladen. De dagbladen zullen niet stuk voor stuk behandeld

worden. Er zal naar het grote geheel gekeken worden.

5.2.1 De houding van consumenten jegens brand extensions van dagbladen

De houding van consumenten wordt bepaald door de merkbreedte en het type brand

extension. De merkbreedte van dagbladen is niet groot. Er is maar één belangrijk product en

dat is het dagblad zelf. De producten daarom heen zijn randproducten en vallen in de

schaduw van de krant. Het tij lijkt echter, mede door brand extension, te keren. De kranten

groeien uit tot kleine media-imperiums. Daardoor begint de consument, volgens de theorie,

de brand extensions waarschijnlijk steeds meer te waarderen.

De brand extensions die dagbladen uitvoeren hebben vrijwel allemaal één grote

overeenkomst; ze hebben dezelfde doelgroep. De datingsite van Trouw leent zich goed als

voorbeeld. De reden dat de mensen gebruik maken van deze site is hoogstwaarschijnlijk om

dat het stereotype Trouw-lezer hen wel bevalt. De datingsite van De Telegraaf mijden ze,

want zo’n Telegraaf-type moeten ze niet aan denken. Kortom, de kracht achter brand

extensions van dagbladen is de groep mensen voor wie ze geïntroduceerd worden. Een

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth 15

groep mensen met overeenkomende levenstijlen en denkbeelden die zich verbonden voelen

door hun krant.

Kanttekening is wel dat deze vlieger bij de grote kranten De Telegraaf en het AD niet opgaat.

Daar is hun publiek te divers voor. Daarom introduceren zij brand extensions die voor de

doorsnee Nederlander interessant zijn. Elke Nederlander heeft tenslotte wel wat op zolder

staan wat hij of zij wil verkopen. En als hij of zij niet van dit handelswaar af wil, dan vast wel

van die overtollige pondjes lichaamsgewicht.

5.2.2 Overige voorwaarden voor een succesvolle brand extension

Ten eerste moet de brand extension te rijmen zijn met het imago van de producent. Deze

voorwaarde is eigenlijk al hierboven toegelicht. De brand extensions passen vaak binnen de

doelgroep van de krant, en daarmee dus ook bij het imago.

Tevens moet het bedrijf dat de brand extension uitvoert kapitaalkrachtig genoeg zijn. Kranten

hebben grote uitgeefconcerns achter zich met voldoende kapitaal. Dit moet dus geen

belemmering vormen voor brand extensions.

Een derde voorwaarde is bereidheid van het personeel om te participeren in de productie en

ontwikkeling van de brand extension. Een serie diepte-interviews zou uitsluitsel moeten

geven. In dit onderzoek zullen die echter niet uitgevoerd kunnen worden. Wel kan er bedacht

worden dat het belangrijkste personeel van een krant, de redactie, weinig te maken heeft

met de brand extensions. Het zullen vooral werknemers zijn met een specialisatie in sales.

Aangezien het hun kerntaak is, zullen zij hoogstwaarschijnlijk gemotiveerd zijn de brand

extension tot een succes te maken.

De laatste voorwaarde houdt in dat consumenten een positieve attitude jegens het merk

moeten hebben. Uit hoofdstuk 4 bleek dat kranten een hoge consumenten brand equity

hadden. Bovendien hebben de lezers een sterke binding met het merk. Zij zullen in eerste

instantie dus positief tegenover brand extensions van hun krant staan.

5.3 De doelen van brand extensions van dagbladen

Na bestudering van een aantal vormen van brand extensions bij de Nederlandse dagbladen

is het mogelijk drie doelen te formuleren: meer inkomsten, betrokkenheid creëren en het

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth 16

merk verbeteren. Vaak hebben brand extensions een combinatie van bovengenoemde

aspecten als doel.

Enkele brand extensions, zoals Speurders, zijn er enkel en alleen op gericht om meer

inkomsten te vergaren. Sommige vormen van brand extension zijn echter gericht op het

creëren van betrokkenheid. Neem bijvoorbeeld de Volkskrantblog. Daar zal niet aan verdiend

worden. Sterker nog, het kost alleen maar geld. Hoogstwaarschijnlijk hoopt de Volkskrant dat

het tot verbondenheid van de lezers met de krant leidt. De Volkskrant vormt namelijk hun

spreekbuis.

Het doel betrokkenheid creëren zal uiteindelijk voortvloeien in één van de belangrijkste

doelen van een krant; een hogere oplage. De blogger kon weleens zo’n verbondenheid gaan

voelen met de Volkskrant dat hij of zij besluit een abonnement te nemen (of besluit nooit

meer weg te gaan).

Zoals in hoofdstuk 4 reeds was genoemd, raden de Spaanse onderzoekers Mallou, Boubeta

en Tobio kranten aan om hun merk te verbeteren. Zeker als het slecht gaat met een krant

moet de verbetering van het merk de eerste prioriteit zijn (2001). In sommige gevallen kan

brand extension ook leiden tot een beter merk. Vooral door middel van bevestiging. De NRC-

lezer weet dat hij of zij een kwaliteitskrant met de nodige aandacht voor cultuur leest. Dat

imago bevalt hem of haar. Als hij of zij dat vervolgens bevestigd ziet worden door een

dvdserie van Franse klassiekers zal de waardering voor het merk alleen nog maar stijgen.

Op die manier kan brand extension bijdragen aan een beter merk.

5.4 Korte samenvatting

Alle grote Nederlandse dagbladen doen aan brand extension. Deze activiteiten zijn er

voornamelijk op gericht om inkomsten te genereren, de betrokkenheid van de lezer met de

krant te vergroten en het merk te verbeteren. De brand extensions hebben een goede

voedingsbodem. Consumenten hebben een positieve houding jegens brand extensions bij

dagbladen, er is over het algemeen voldoende kapitaal aanwezig en de consument heeft een

positieve attitude bij het merk van de krant.

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth 17

6. De voordelen van brand extension voor dagbladen

In dit laatste hoofdstuk wordt de onderzoeksvraag beantwoord. Verder zal er een korte

discussie weergegeven worden over de strategie van dagbladen. Tenslotte zullen er

enkele aanbevelingen gedaan worden voor verder onderzoek.

6.1 Antwoord op de onderzoeksvraag

De onderzoeksvraag luidt als volgt:

Wat zijn de voordelen van brand extension voor dagbladen?

Kranten proberen nu hun oplages afnemen nieuwe bronnen van inkomsten te ontwikkelen.

Daarom zoeken zij hun heil in brand extensions. Vrijwel alle brand extensions die ik tijdens

het maken van dit paper tegenkwam hadden een winstoogmerk. Met als opvallende

uitzondering de Volkskrantblog.

Deze blog vormt een mooie bruggetje naar een tweede - meer secundair - voordeel.

Namelijk het vergroten van de betrokkenheid van de lezer met de krant. Als iemand via de

website van zijn of haar dagblad een partner vindt, zal dat ongetwijfeld leiden tot een

bepaald soort binding met de krant. Dagbladen hopen dat zij door deze betrokkenheid hun

aantal abonnees constant kunnen houden en wellicht ook nieuwe lezers kunnen binden.

Een ander bijkomend voordeel van brand extensions is dat lezers in de brand extension

bevestiging zien van het imago dat zij van de krant hebben. Hierdoor stijgt de consumenten

brand equity.

6.2 Discussie

Doordat er nog geen onderzoek is gedaan naar brand extensions bij dagbladen zijn veel van

de aannames die gemaakt worden in dit paper gestoeld op mijn persoonlijke opvattingen.

Aangezien ik als bachelorstudent weinig autoriteit geniet op dit gebied kan de waarde van dit

onderzoek door sommigen in twijfel getrokken worden. Wel wil ik hierbij de kanttekening

zetten dat de conclusies die ik trek gebaseerd zijn op de stof en de academische

vaardigheden die ik op de Universiteit van Amsterdam tot nu toe behandeld en ontwikkeld

heb.

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth 18

In hoofdstuk 1 sloeg ik een kritische toon aan over de strategie die dagbladen kiezen. Zoals

ik al aangaf pleit ik voor het vergroten van de leesbeleving in plaats van de merkbeleving.

Vanuit het oogpunt van de lezer ben ik nog steeds van mening dat de krant zich beter kan

richten op het verbeteren van de inhoud. Echter, als ik me inleef in de rol van

dagbladuitgever kan ik me niet ontrekken aan het feit dat het vergroten van de merkbeleving

economisch gezien stukken aantrekkelijker is. Deze opvatting wordt gedeeld door Mallou,

Boubeta en Tobio die aangeven dat als kranten in zwaar weer verkeren zij beter hun merk

kunnen verbeteren dan de voorkeur te geven aan inhoudelijke verbetering (2001).

Kortom, de kwaliteit van de krant verbeteren is een nobel doel maar leidt in verhouding tot

brand extension tot minder resultaat. Brand extension is een strategie die zeer rendabel is

voor kranten.

6.3 Suggesties voor verder onderzoek

Dit literatuuronderzoek is een vrij algemeen onderzoek. De kranten worden als één geheel

zien. Aangaande dit onderwerp zou het echter ook interessant zijn om een case te

bestuderen. Bijvoorbeeld een inhoudsanalyse bij de NRC om te peilen in hoeverre zij aan

brand extension doen. En natuurlijk wat het ze concreet oplevert.

Een andere invalshoek zou een marktonderzoek kunnen zijn. Hoe kijken de lezers tegen de

brand extensions aan? Maken ze er gebruik van? Voelen ze een grotere betrokkenheid met

de krant door de brand extensions? Deze informatie zou ook voor de kranten zelf heel

relevant zijn.

Kortom, er valt nog veel te onderzoeken op dit gebied en ik hoop van harte dat zulks initiatief

ook genomen zal worden. Mede omdat brand extension in mijn ogen de toekomst voor

kranten is.

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth 19

Literatuuropgave

Aaker, D.A.A. (1991). Managing brand equity: Capitalizing on the value of a brand name.

New York: Free Press.

Bakker, P. & Scholten, O. (2003). Communicatiekaart van Nederland; Overzicht van media

en communicatie (4e druk). Alphen aan den Rijn: Kluwer bv.

Bakker, P. & Schönbach, K. (2005). Newspaper innovations: A critical summary. Paper voor

de workshop “Innovation and media: managingchanges in technology, products and

processes,”, gegeven in Stockholm, Zweden (november 2005).

Bardoel, J. & Cuilenburg, J.J. van (2003). Communicatiebeleid en communicatiemarkt

(eerste druk). Amsterdam: Otto Cramwinckel Uitgever.

Bennet, P.D. (1988). Dictionary of marketing terms. Chicago: American Marketing

Association.

Boush, D.M. & Loken, B. (1991). A process-tracing study of brand extension evaluation.

Journal of Marketing Research, 28(February), 16-28.

Cebuco, 1983-2004. Dagbladen Oplage Specificaties. Amsterdam: Cebuco.

Cramer, K. (2005). Onder moeders paraplu? Determinanten van merkportfoliostrategieën.

Amsterdam: SWOCC.

Cramer, K., Hess, C. & Oppenhuisen, J. (2005). Strategisch merk- en communicatiebeleid. In

B. van Ruler e.a. (Red.), Communicatiemanagement; In communicatiewetenschappelijk

perspectief (1e druk, pp. 161-181). Amsterdam: Boom onderwijs.

Cuilenburg, J.J. van (1987). Dagbladen: media- in-druk onder druk? Amsterdam: ‘Het

Persinstituut’.

Lauf, E. (2001). The vanishing young reader: Sociodemographic determinants of

newspapers use as a source of political information in Europe 1980-98. European Journal of

Communication, 16, 233-243.

Brand extension bij dagbladen || Paper door Ernst-Jan Pfauth 20

Mallou, J.V., Boubeta, A.R. & Tobio, B.T. (2001). Consumer preferences and brand equity

measurement of Spanish national daily newspapers: A conjoint analyses approach. The

Spanish Journal of Psychology, 4(1), 48-54.

Tauber, E. M. (1988). Brand Leverage: Strategy for Growth in a Cost Control World. Journal

of Advertising Research, 31 (August/September), 26-30.

Thompson, C. J. & Rindfleisch, A. (2006). Emotional Branding and the Strategic Value of the

Doppelganger Brand Image. Journal of Marketing, 70(1), 50-64.

