

DE DERDE FASE

Een nieuwe visie op citybranding
en het bouwen van een sterk
gemeentelijk merk

Dr. Peter Pot MBM

Dr. Peter Pot MBM (1963) is Principal Consultant van Go! Total Branding. Hij was eerder werkzaam in marketing- en communicatiefuncties bij onder meer KPN, Meavita en Total Identity en was Associate Strategy Director bij ARA. Hij studeerde Economische en Sociale geschiedenis aan de Universiteit Leiden en de University of Leicester en Brandmanagement aan de Erasmus Universiteit en de Rijksuniversiteit Groningen.

Peter doet naast advieswerk, project- en interim-management vooral onderzoek naar marketing, merken en communicatie, in het bijzonder naar internal branding en citybranding. Hij is partner bij **De Onderzoekers**, hét strategisch onderzoeksbureau voor communicatievraagstukken rond dienstverlening.

Kennisontwikkeling en -overdracht staan centraal in zijn werk in de vorm van workshops, masterclasses en gastdocentschappen. Hij heeft ervaring als gastdocent bij onder meer de Stichting Reclame en Marketing (SRM), de Engelstalige Masteropleiding Consumentenpsychologie aan Universiteit Leiden, de Breda University of Applied Sciences en bij het European Institute for Brandmanagement (EURIB).

In zijn vrije tijd is hij duikinstructeur (PADI Master Scuba Diver Trainer) en beoefent taekwondo.

© Go! Total Branding BV 2019. Alle rechten voorbehouden. Behalve korte quoteringen met als doel het geven van kritiek of bestudering, mag niets uit deze publicatie worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enige andere wijze zonder voorafgaande toestemming van de uitgever.

“The best and beautiful things in the world cannot be seen or even touched – they must be felt with the heart”

Helen Keller

Dingen met een ziel zijn onweerstaanbaar. Ze oefenen een bijzondere aantrekkingskracht op ons uit door iets wat we niet precies kunnen beschrijven, maar ook niet kunnen negeren. Vaak gebeurt dat doordat ze uniek en zeldzaam zijn. Een steen op het strand, prachtig geslepen door de kracht van het water. Een etentje bij de Librije of een concert van een onbekende straatartiest in Amsterdam. Een Japans lakdoosje uit de Meiji periode.

Soms ontstaan dit soort dingen spontaan. Maar veel vaker zijn ze het resultaat van een zorgvuldig gepland proces om iets te maken dat zich onderscheidt van ‘concurrenten’ in zijn categorie. Dat kan gaan om auto’s, om kleding, om eigenlijk alles. Merken zijn gebaseerd op dit principe dat we uniciteit noemen: het maakt aantrekkelijk omdat het onderscheidend vermogen heeft. Ontelbare producten of diensten hebben via branding al de stap gemaakt naar een onderscheidende positie in de geest van doelgroepen ten opzichte van ‘kale’ producten en diensten. Ook gemeenten hebben inmiddels dit principe ontdekt in de vorm van citybranding als middel om onder meer bewoners, ondernemers, studenten of investeerders te trekken of te binden¹. Vaak wordt daar veel geld, tijd en energie in gestopt. Drie dingen vallen daarbij op:

1. De ambities van ambtenaren én bestuurders zijn vaak huizenhoog en de resultaten van citybranding blijven daarbij ver achter, als er überhaupt doelen worden gesteld en gemeten.
2. Citybranding verliest vaak de identiteit, de ziel van de gemeente waarop de branding betrekking heeft, uit het oog en heeft daardoor geen binding met de realiteit en geen kader. Wat past en wat past niet?
3. Citymarketing- of citybranding-trajecten worden meestal niet strategisch aangepakt, maar ‘uit de heup’, zijn gedreven door middelen én het idee dat er vooral één ding moet komen: een slogan.

De vraag is: hoe pak je citybranding dan wèl succesvol aan via een gestructureerde, inzichtelijke, voorspelbare route met de grootste kans op meetbare resultaten? Dit paper biedt hiervoor niet alleen een visie, maar ook praktische suggesties.

1 Anholt, *Places: Identity, Image and Reputation*; Colomb, *Staging the new Berlin*; Hospers, Verheul en Boekema, *Citymarketing voorbij de hype* en Morgan, Pritchard en Pride, *Destination Branding*.

Citybranding: waarom?

Steden veranderen sneller dan ooit. Daardoor worden zij in veel gevallen geconfronteerd met problemen zonder precedent of met een omvang die zich niet eerder voordeed. Integratie, infrastructuur, economie, duurzaamheid, sociale cohesie en participatie. Het zijn slechts illustraties van onderwerpen waarmee zowel wereldsteden als kleinere gemeenten in meer of mindere mate te maken hebben.²

Dat vraagt om visie en nieuwe antwoorden. Zowel in metropolen als Parijs als in een middelgrote Nederlandse gemeente als Bergen op Zoom worden die visies ontwikkeld. Le Grand Paris moet één grote ecologische stad worden, die tot aan de kust bij Le Havre mag reiken.³ De toekomstvisie van Bergen op Zoom richt zich onder meer op diversificatie van de te eenzijdige economie.⁴ Maar beelden van de toekomst zijn niet genoeg. Zeker niet als bestaande problemen worden vergroot door bijvoorbeeld een financiële en economische crisis zoals in de jaren 2008-2009. Zoals Kotler stelt: “In the new era, few of the old road maps and compasses are of help in correcting an economic disorder.”⁵

In de zoektocht naar nieuwe wegen om de problemen van de toekomst op te lossen, is citybranding een instrument dat in toenemende mate door gemeentelijke bestuurders wordt omarmd. Zowel dorpen als steden gaan er mee aan de slag, citybranding heeft dus op beide betrekking. Deze ontwikkeling hangt samen met de opkomst van de competitie tussen steden en gemeenten en de reactie daarop van bestuurders. In de argumentatie rond citybranding zien we een scala aan argumenten. In grote lijnen zijn er vier hoofdargumenten om te investeren in het gemeentelijk merk, met één centraal achterliggend doel: het beïnvloeden van ruimtelijk gedrag van stakeholders.

2 PwC, *Cities of the future*.

3 Moerland, ‘De Seine als snelweg’.

4 *Toekomstvisie Bergen op Zoom 2025*.

5 Kotler, *Marketing Places*, 10.

“If the place advertises a new image but continues to be the place that gave rise to the old image, the image strategy will not succeed”

Philip Kotler

1. Imago: aansturen van beeldvorming

Of het nu gaat om producten, diensten of steden: imago wordt steeds belangrijker. Het feit dat Amsterdam in sommige landen vooral bekend staat vanwege de gemakkelijk verkrijgbare softdrugs helpt bepaald niet om andere doelgroepen zoals zakenlieden en investeerders naar de stad te krijgen. Beïnvloeding van het beeld en duiding van de realiteit is hierbij essentieel. Dat is vaak niet gemakkelijk, want imago laat zich moeilijk veranderen, soms overigens in het voordeel van gemeenten. Het Drentse dorpje Grolloo maakt ook nu nog door een festival gebruik van het feit dat in de jaren zestig de band Cuby en the Blizzards daar een voor bluesliefhebbers legendarisch album opnamen. Het festival wordt ook expliciet gekoppeld aan de identiteit van het dorp. Het Deense Randers heeft door een intern gerichte campagne haar inwoners een veel positiever beeld ten aanzien van de toekomstperspectieven van hun stad gegeven.

2. Strategisch: versterken van concurrentiepositie

Gemeenten hebben in toenemende mate het gevoel dat zij moeten concurreren met andere gemeenten als het gaat om financiers, bewoners, bedrijven en recreanten. Het meest praktisch wordt dat in zogenoemde ‘krimpregio’s, waar gemeenten hun uiterste best doen om nieuwe bewoners aan te trekken.

Maar feitelijk is er sprake van concurrentie in een veel breder opzicht: gemeenten zijn zowel in nationaal als mondiaal perspectief in concurrentie als het gaat om hulpbronnen en vaardigheden en zij concurreren om investeringen in infrastructuur, opleiding en research en development, maar bijvoorbeeld ook om culturele assets.

Grosveld en anderen merken daar over op dat het de bedrijven en instellingen in de steden zijn, die met elkaar concurreren. De gemeenten zelf concurreren volgens hem niet, maar vormen de context voor die concurrentie. Als er al sprake is van 'concurrentie' dan is dat in het aantrekken van overheids gelden voor bijvoorbeeld infrastructuur, werkgelegenheid en culturele voorzieningen.⁶ Of dat zo is, is de vraag. Vooral onderzoeken als de Anholt-GfK Roper Nation Brands Index, de Anholt-GfK Roper City Brands Index en de Anholt-GfK Roper State Brands Index, drie belangrijke enquêtes waarbij een panel van 30.000 mensen in 25 landen wordt gebruikt om de wereldwijde beeldvorming van 50 landen, 50 steden en de staten van de VS te monitoren, dragen sterk bij aan het direct vergelijken van gemeenten, landen en staten met 'peers'. In de communicatie en plannen voor de marketing en branding van gemeenten, regio's en landen is dat terug te zien.

2017 rank	City	2015 rank	Score change 2017 vs. 2015
1	Paris	1	+0.51
2	London	2	+0.52
3	Sydney	4	+0.97
4	New York	3	+0.67
5	Los Angeles	5	+0.91
6	Rome	6	+0.65
7	Melbourne	9	+1.64
8	Amsterdam	8	+1.36
9	San Francisco	n/a	+n/a
10	Berlin	7	+0.75

CBISM scores range from 1-100. Score changes: small: +/- 0.26-0.50; medium: +/- 0.51-1.00; large: > +/- 1.00

Bovenstaand de resultaten van de Anholt-GfK Roper City Brands Index, een studie die tweejaarlijks wordt uitgevoerd. De CBI evalueert de kracht en aantrek-

⁶ Grosveld, 'De trekkers van de stad', 20-21. Zie ook Jessop, *The entrepreneurial city* en Amin & Thrift, *Reimagining the Urban*.

kelijkheid van het imago van elke stad, met een holistisch en gedetailleerd perspectief op basis van zes belangrijke dimensies:

- Aanwezigheid (de internationale status en status van de stad).
- Plaats (het fysieke aspect in de open lucht en het transport).
- Vereisten (basisvereisten, zoals betaalbare accommodaties en de standaard van openbare voorzieningen).
- Mensen (vriendelijkheid, culturele diversiteit, hoe veilig voelt men zich).
- Pulse (interessante dingen om te doen).
- Potentieel (de economische en educatieve mogelijkheden die beschikbaar zijn).

De toegenomen concurrentie tussen gemeenten vraagt ook om een actievere ondersteuning van de concurrentieposities, zowel ten opzichte van andere steden als financiers en (potentiële) werknemers. Een sterk merk ondersteunt de strijd om bedrijven, fondsen of werknemers. Steden als Gdansk, Riga of Tallinn hebben zich door middel van hun merk actief neergezet als een interessante vestigingsplaats voor bedrijven. Barcelona, Londen en Praag zijn voor een breed publiek inmiddels dé ‘weekend’-steden van Europa.

Veel minder bekend is de middelgrote Zweedse stad Nyköping, die via branding zijn positie op de woning- en toeristenmarkt in de omringende regio heeft vergroot, onder meer via co-branding met luchtvaartmaatschappij Ryanair.

3. Financieel

Merken – en dus ook stedelijke merken – kunnen een belangrijke financiële en andersoortige hefboom vormen:

Sterke merken hebben een hoge aantrekkingskracht. Dat leidt in het geval van gemeentelijke merken tot hogere ‘gemeentelijke verkopen’ in de vorm van meer bewoners, meer toerisme, meer fondsen en meer bedrijven. Op hun beurt genereren deze weer inkomsten die het mogelijk maken meer te investeren in de stedelijke infrastructuur en andere voorzieningen. Niet onbelangrijk hierbij is dat sterke merken een hogere ‘prijs’ kunnen vragen. Intrinsiek zijn veel huizen in de Amsterdamse binnenstad de prijs die kopers hiervoor moeten betalen niet waard. Toch zijn de prijzen objectief voor dezelfde panden veel hoger dan elders

in Nederland. Een dergelijke mechanisme – gebaseerd op het gevoel dat ‘wonen in Amsterdam dit waard is’ - leidt tot een koopkrachtiger bevolking. Voor andere groepen zien we hetzelfde gebeuren: sterke gemeentelijke merken zorgen voor koopkrachtiger toeristen en hoogwaardiger bedrijven.

Sterke merken hebben een hoge mate van trouw en dus van stabiliteit in te verwachten verkoop. Een merk als Apple heeft recordcijfers laten zien in economisch slechte jaren. Ook steden als Londen en Barcelona vertonen dat beeld als het gaat om het aantal bezoekers. Hun merk - zowel de bekendheid als de hierbij behorende associaties - speelt hierbij een cruciale rol. Als mensen moeten kiezen, kiezen ze vaak deze steden. En ze blijven dat doen, ook in economisch minder florissante tijden. In 2008 zag ook Londen weliswaar een teruggang in bezoekers, maar in 2009 steeg hun aantal alweer met zeven procent tot ongeveer zeven miljoen, terwijl zij ongeveer vier miljard pond uitgaven, een toename van 24 procent ten opzichte van 2008.

4. Leefklimaat: samenhang, citizenship, integratie.

Steden en grotere gemeenten zijn van oudsher altijd dé plek geweest om te ontsnappen aan armoede, eenzaamheid en vervolg. En vooral in ontwikkelingslanden vormen steden nog steeds een magneet voor de bevolking van het platteland, op zoek naar welvaart. Maar de moderne stad is gaandeweg opgezaald met alle problemen van de moderniteit. Vervreemding, ontworteling, verlies van traditionele gemeenschapsbanden, verlies van de ‘menselijke maat’. Volgens socioloog Richard Sennett wordt de moderne stad gekenmerkt door ‘gevoelsmatige armoede’. De moderne stedelijke omgeving wordt volgens hem bepaald door saaiheid en monotonie sterilitéit. Het openbare domein van westerse steden is in zijn optiek verloren gegaan door stedenbouwkundige principes die zijn gericht op het vermijden van menselijke contacten.

Vooral in de grotere gemeenten en steden staat het leefklimaat in sommige buurten onder druk. De grote hoeveelheid mensen in een beperkte ruimte speelt hierbij een rol in combinatie met individualisering en afnemende sociale controle, maar ook het feit dat in toenemende mate al of niet westerse allochtonen onderdeel uitmaken van de gemeenschap met soms andere waarden en normen. Ook in

Nederland is de toename van het aantal niet-westerse allochtonen een feit. Prognoses laten zien dat in 2025 het aandeel allochtonen is gestegen naar 23 procent. Het aantal westerse allochtonen groeit van 1,4 naar 1,7 miljoen, het aantal niet-westerse allochtonen van 1,7 naar 2,2 miljoen.⁷

Of het toenemend aantal niet-westerse allochtonen in relatie tot waarden en normen belangrijk is, is overigens de vraag. Uit onderzoek blijkt bijvoorbeeld dat ruim de helft van de Nederlandse allochtonen ‘moderne’ normen en waarden heeft. Deze ‘nieuwe Nederlanders’ hebben afstand genomen van de traditionele ideeën over religie en familie.⁸

De rol van het gemeentelijk merk kan in dit perspectief de ‘Haarlemmer olie’, maar ook de toetssteen zijn voor de vraag hoe mensen met elkaar omgaan. Niet in de vorm van ‘gij zult’, maar wel in de vorm van een gezamenlijke ambitie en het duidelijk maken wat er verwacht wordt van de individuele burger aan ‘citizenship’: wat betekent het als je in gemeente x, stad y of buurt z woont? Wat mag je verwachten, maar wat wordt er verwacht van jou? Het merk overstijgt hierbij de soms grote verschillen in waarden en normen en kan het perspectief vormen voor houding en gedrag in buurten en de gemeente als geheel.

In sommige Nederlandse wijken is al gewerkt met ‘actief neerzetten van waarden en normen’, zoals in de Rotterdamse wijk Charlois waar men in 2009 op verschillende openbare gebouwen bordjes met gedragsregels heeft opgehangen. Op basisscholen in de wijk is gewerkt aan het zich eigen maken van deze regels.

City branding anno NU

Citymarketing en citybranding zijn als begrip geland in het gemeentelijk domein. Toch laat onderzoek een aantal opvallende zaken zien:

1. De wijze waarop er met citymarketing en citybranding wordt omgegaan, is in veel gevallen niet strategisch, terwijl de achterliggende ambities meestal groot zijn. Er wordt niet geredeneerd vanuit een centraal marketingprobleem en het

⁷ Van Duin e.a., *Regionale bevolkings- en allochtonenprognose 2005-2025*, 20.

⁸ Lampert en Ait Moha, *EtnoMentality*.

realiseren van een visie, doelen en doelstellingen. Die laatste ontbreken vaak.

Er is ook vaak geen link met de ‘business strategie’ van de gemeente (zie hiervoor later in deze publicatie), als die er überhaupt is.

2. De focus ligt primair op middelen⁹ – vaak zonder strategische context. Als identiteit en positionering al zijn uitgewerkt, dan functioneren ze niet als inspirerend én dwingend kader. Wat heeft de Volvo Ocean Race te maken met Den Haag als stad van Vrede en Veiligheid? Het palet dat gemeenten hanteren bij citybranding blijft bovendien vaak beperkt tot drie strategieën:

Promotionele campagnes. Denk aan New York, Madrid en Berlijn, maar ook aan Groningen en Amsterdam.

De ontwikkeling van signature buildings. Bijvoorbeeld in Bilbao en Dubai. Maar ook de London Eye.

De creatie van diverse vormen van evenementen, zoals de New York Marathon en het North Sea Jazz Festival Rotterdam. Sportevenementen hebben hierbij een belangrijke rol, onder meer in Amsterdam en Den Haag, waar de Volvo Ocean Race zorgde voor veel publiciteit en bezoekers.¹⁰ Maar ook Mud Masters in Dronten is hiervan een voorbeeld.

3. Echte campagnes worden zelden uitgerold. Het blijft ook hier in vrijwel alle gevallen bij een beperkt middelenpalet dat kort wordt ingezet. Slogans domineren, waarbij opvallend is dat ze vaak weer net zo snel verdwijnen als ze worden geïntroduceerd en weinig verbinding met de realiteit hebben. Gaan ‘Haarlem smaakt naar meer’, ‘Enschede, stad van nu’, ‘Pekela, een prima plek’ en ‘Je doet het in Doetinchem’ de vonk overbrengen om ruimtelijk gedrag van doelgroepen te veranderen?

9 Een interessante studie over het neerzetten van een stedelijke identiteit is Dormans, Van Houtum en Lagendijk: *De verbeelding van de stad*.

10 <https://www.frank.news/article/marketing/citymarketing-via-grote-sportevenementen-is-booming.html>

Begrippenkader: wat is wat?

Niet alleen in de praktijk wordt bij het hanteren van marketing en branding in gemeenten, regio’s of locaties een scala van definities gehanteerd. Datzelfde gebeurt in de academische discussie over dit onderwerp. Place marketing, citymarketing, urban marketing, destination marketing worden veel gebruikt. En voor alle bestaat ook nog de variant waarbij marketing vervangen wordt door branding. Braun signaleert dat de term citymarketing in Nederland de standaardterm is geworden als het gaat om de marketing van steden, maar dat niet geconcludeerd kan worden dat citymarketing de standaard in het buitenland is.¹¹ Urban marketing wordt gebruikt, maar refereert soms ook aan speciale marketing strategieën voor de zwarte bevolking in de Amerikaanse binnensteden. In Duitsland wordt *Stadtmarketing* veel gebruikt, evenals city marketing en *kommunales marketing*. In Engeland wordt nogal eens *selling of places* gebruikt om de marketing van steden te duiden¹². In de negentiger jaren zien we dat de term *place marketing* opkwam. *Destination marketing* wordt vooral gebruikt vanuit het perspectief van toerisme en de toeristenindustrie. En dan is er ook zelfs nog *geographical marketing*, een voorbeeld van minder populaire termen die worden gebruikt.

Braun stelt dat de meest populaire termen place marketing en citymarketing zijn. Place marketing beschrijft volgens hem het best het geografische element van de marketing van steden en regio’s, maar is niet beperkt tot steden en kan ook refereren aan de marketing van rurale gebieden. Place marketing is in de opvatting van Braun de ‘familienaam’ voor de marketing van buurten, steden, rurale gebieden, regio’s, staten, landen etc. Citymarketing heeft daarbij specifiek betrekking op de marketing van een stad, een specifieke plaats.

11 Braun, *City marketing*, 29 e.v.

12 Ward, *Selling Places*.

“Like brands,
also cities satisfy
functional, symbolic
and emotional needs
and the attributes
that satisfy those
needs need to be
orchestrated into
the city’s unique
proposition”

Mihalis Kavaratzis

Blijft over de duiding tussen de marketing- en de brandingvariant van veel van de bovengenoemde termen. In het kader van deze publicatie gaat het dan in het bijzonder over het verschil tussen citymarketing en citybranding. Op hoofdlijnen zijn er de volgende verschillen:

	Marketing	Branding
Rol	Identificeren van, anticiperen op en bevredigen van afnemersbehoeften	Creëren van een onderscheidende belofte voor en perceptie bij afnemers
Vertretpunt	Wensen en behoeften van consumenten vormen de leidraad voor het handelen van de gemeente	De zelfgekozen visie, missie, identiteit en positionering zijn richtinggevend.
Doelstelling	Transactie (verkoop)	Meerwaarde creëren
Instrumenten	Relatief smalle set generieke producten/ diensten, pricing, distributie, communicatie en personeel	Relatief brede set van alle mogelijke instrumenten - inclusief beleid - die de gemeente op een consistente, onderscheidende wijze neerzet richting doelgroepen ten opzichte van concurrenten

Het bedrijfsleven: Brand Based Strategic Management

Citymarketing en citybranding zijn meestal oppervlakkig. Het ‘in de markt zetten’ van een bedrijventerrein richting ondernemers, publiciteit genereren rondom een al of niet nieuw evenement om bezoekers te trekken. Daarom gaat het meestal.

De wijze waarop branding in het gemeentelijk domein wordt ingezet is daarmee opvallend anders dan de manier waarop dat in veel bedrijven gebeurt. Daar is branding in veel gevallen niets iets van ‘de oppervlakte’ maar juist iets dat in het centrum van de managementaandacht, strategie én operatie staat.

Al in de jaren tachtig constateren Peters en Waterman in hun managementklassieker *Excellente Organisaties* dat bedrijven die hun (merk-)identiteit en waarden daadwerkelijk centraal stellen bij alles wat ze doen, niet alleen meer focus hebben en consistentier zijn, maar ook veel succesvoller dan hun peers die dat niet doen.¹³ Andere publicaties laten hetzelfde beeld zien.

Het merk: een laag onder de chaos van de actualiteit en de korte termijn

Brand Based Strategic Management (BBSM) zoals Mosmans en Van der Vorst¹⁴ in navolging van onder anderen Kapferer¹⁵ bepleiten, stelt het merk (in het bijzonder de merkidentiteit) als kern c.q. basis voor alle activiteiten van een onderneming. Het merk is daarbij zowel de belichaming van een relatie als een organiserend principe. Het vormt een laag onder de chaos van de actualiteit en korte termijn, het vormt een kader. Alles dat het merk doet, wordt als het ware niet alleen geïnitieerd, maar ook getoetst aan wie de organisatie is en kan of wil zijn. Op die manier ontstaan focus en consistentie omdat steeds het lange termijn perspectief een rol blijft spelen. Dat zorgt voor voorspelbaarheid en eenduidige perceptie van doelgroepen die essentiële randvoorwaarden vormen voor het succes van een merk. Bedrijven die zo opereren, zijn minder speelbal van de oprispingen van hun externe omgeving (denk aan concurrentie en aandeelhouders), maar ontwikkelen zich op basis van wie ze willen en kunnen zijn en wat bij ze hoort. Hun onveranderbare kern is hun kompas bij alles wat ze doen.

¹³ Peters en Waterman, *Excellente Organisaties*.

¹⁴ Mosmans en Van der Vorst, ‘Het merk als ondernemingsmotor’.

¹⁵ Kapferer, *Merkmanagement*.

Gemeenten: Brand Based City Management

In hoeverre zou Brand Based Strategic Management (BBSM) zoals hierboven geschetst, een functioneel instrument kunnen zijn voor raadsleden, wethouders en burgemeesters in de vorm van Brand Based City Management (BBCM)?

Veranderingen in gemeenten bij burgers en bedrijven in combinatie met de toenemende stedelijke competitie vragen immers om meer toekomstgerichte vormen van gemeentelijk management. Uit internationaal onderzoek onder gemeentelijke bestuurders blijkt dat zij worstelen met de toenemende snelheid en complexiteit van alle veranderingen. Zij zoeken nadrukkelijk “the necessity of a holistic approach”¹⁶. Men zoekt een ‘integratieve hand’, iets dat verbindt waardoor de alledaagse werkelijkheid gemakkelijker te besturen is. Een laag onder die van de actualiteit en politieke korte-termijn realiteit. En dat is exact wat Brand Based City Management biedt. En het mooiste is: citybranding wordt in onderzoek al expliciet door bestuurders genoemd als middel om die rol te vervullen.

Twee vragen zijn daarbij essentieel:

1. City branding: kan het stedelijk merk zo’n functie vervullen?
2. Is een gemeente met zo’n centraal element ‘holistisch’ aan te sturen?

Ad1. Kan het stedelijk merk via citybranding een veelheid van stakeholders en doelgroepen bedekken? Kan het in de geest van allen een gevoel creëren dat de stad iets is waarmee ze een relatie zouden kunnen hebben? Het stedelijke merk lijkt in het licht daarvan nog het meest op het corporate merk (zoals Shell en Philips):

- Beide hebben multidisciplinaire wortels
- Ze richten zich op meerdere groepen stakeholders
- Ze zijn ongrijpbaar en complex
- Ze moeten beide rekening houden met sociale verantwoordelijkheid

Als we een gemeentelijk merk beschouwen als een corporate merk, zou het in staat moeten zijn uiteenlopende groepen mensen te binden. Uit eigen onderzoek

¹⁶ PwC, *Cities of the future*.

van ons bureau naar citybranding in Nederland blijkt dat het stedelijk merk vrij zeker die positie kan waarmaken in de ogen van gemeentelijke bestuurders. Ook citybranding expert Kavaratzis deelt deze visie. “Like brands, also cities satisfy functional, symbolic and emotional needs and the attributes that satisfy those needs need to be orchestrated into the city’s unique proposition. Branding provides a good starting point for city marketing and a solid framework by which to start the city’s image.”¹⁷ Hij kiest daarbij expliciet een breed perspectief voor het stedelijk merk, waarbij het wordt gezien als een middel dat niet alleen competitief vermogen gericht op het aantrekken van investeringen en toerisme vormt, maar ook “as the means for achieving community development, reinforcing local identity and identification of the citizens with their city and activating all sociale forces to avoid social exclusion.”

Eén kritische kanttekening moet hierbij wel worden geplaatst. Philip Kotler schreef het al: “If the place advertises a new image but continues to be the place that gave rise to the old image, the image strategy will not succeed.” Hij stelt ook dat het zelfs relevant is voor een gemeente “encouraging its people to be friendlier” als onderdeel van een strategie om attractiever te worden.¹⁸ Citybranding moet daarom veel verder gaan dan alleen de buitenkant, het communicatieve. Het merk zou alles moeten raken. Van Brand Based Strategic Management naar Brand Based City Management.

Ad1. Is een gemeente met zo’n centraal element ‘holistisch’ aan te sturen?

In het denken over gemeentelijke planning is er op hoofdlijnen sprake van twee scholen: holistische- of comprehensieve planning tegenover incrementele planning of piecemeal engineering. Het verschil is dat men bij holistische planning zoveel mogelijk tegelijk op de schop neemt, terwijl men zich bij incrementele planning toelegt op planning ‘bij stukjes en beetjes’. Tegenstanders stellen dat holistische planning een lawine aan onbedoelde en onverwachte effecten oproept omdat onze kennis tekortschiet om overal rekening mee te kunnen houden.^{19 20} Boven-

17 Kavaratzis, *From city marketing to city branding*, 39.

18 Kotler, *Marketing places*, 40.

19 Lindblom, ‘The Science of Muddling Through’.

20 Popper, *The poverty of historicism*

dien overziet volgens hen niemand alle aspecten vanuit alle denkbare optieken. Ook het stadsbestuur niet, want dit wordt door belangengroepen beïnvloed. Het planningsproces is volgens Lindblom vooral een permanent onderhandelingsproces. Van dat onderhandelingsproces komt niets terecht als men over alles tegelijk probeert te onderhandelen. Vandaar het advies om niet alles tegelijk overhoop te halen.

Voorstanders van holistische planning zijn er teveel om op te noemen. We vinden ze vooral onder ambitieuze politici.

Actuele visies op hoe een gemeente moet worden aangestuurd en ontwikkeld, stellen vooral vrijheid, flexibiliteit en samenwerking centraal, waarbij technologische innovaties als sociale media een wezenlijke rol spelen. In de complexe gemeentelijke omgeving van tegenwoordig zijn overheden niet meer in staat – of niet meer zo goed als ze vroeger dachten dat ze in staat waren – om ècht sturing te geven.²¹ “Urban governance has become the dominant terminology and urban challenges cannot be understood these days in terms of ‘top down’ or ‘command and control’ models of governance.”²² Gemeentelijk bestuur impliceert geen strak centralisme, maar vrijheid op basis van netwerken, als reactie op de toenemende snelheid en de toenemende complexiteit van de gemeentelijke ontwikkeling.

Wetenschappers benadrukken vooral het belang van online en offline netwerken in succesvol gemeentelijk management, een ontwikkeling die we ook binnen het management van bedrijven zien. Maar vrijheid en samenwerking van een groot aantal stakeholders met heel verschillende belangen zoals we die zien in het gemeentelijk domein, kan zonder kader ontaarden in chaos en een speelbal worden van de korte termijn. Nog los van het opportunisme dat politiek nu eenmaal kenmerkt. Juist hier kan een integraal gebruikt gemeentelijk merk waardevolle diensten bewijzen. Het kan een toetsende en verbindende laag vormen onder de politieke realiteit en actualiteit en een kompas vormen voor wat wel en niet past bij wie een gemeente in zijn kern ècht is. Kortom: het gemeentelijk merk kan de lijm zijn om datgene samen te houden wat door verschillende belangen de neiging heeft uit elkaar te vallen of te divergeren. Maar alleen als het inte-

21 Kearns en Paddison, ‘New Changes’.

22 Healey, *Collaborative Planning*.

“London will always be creative, outward-looking, open to people from different backgrounds and full of opportunities and nothing will ever change that”

Sadiq Khan, Mayor of London

graaf wordt geïmplementeerd en gemanaged. Van het gedrag van ambtenaren tot beleid in het sociaal domein, van het vastgoedbeleid tot faciliteiten voor ondernemers. Alle moeten passen bij wie de gemeente in zijn kern is en de belofte die hij heeft voor specifieke doelgroepen. Dat is de kern van Brand Based City Management, de derde fase van citymarketing.

In fase 1 ligt de nadruk op transactie en zien we communicatie bijvoorbeeld vooral functioneel worden ingezet. In fase 2 wordt er vooral door inzet van het instrument communicatie geprobeerd een beeld neer te zetten van een gemeente, maar hieraan wordt vaak afbreuk gedaan omdat andere instrumenten niet bijdragen aan dit beeld of er zelfs een ander beeld tegenover zetten. In fase 3 staan de merkidentiteit en positionering(-en) van een gemeente daadwerkelijk centraal bij het realiseren van perceptie(s). Niet alleen door communicatie, maar door alle mogelijke modaliteiten, instrumenten en middelen. Juist ook door acties in beleid, die niets te maken hebben met communicatie, maar wel de centrale perceptie van een gemeente kunnen ondersteunen.

De vraag is daarbij: hoe kan Brand Based City Management in de praktijk worden vormgegeven? Hoe krijgt deze filosofie concreet handen en voeten?

Brand Based City Management succesvol in de praktijk brengen

Uitgangspunten

- Fact-based: het baseert zich op feiten die met behulp van onderzoek zijn verkregen. Op die manier houdt met merk voortdurend een nauwe relatie met de werkelijkheid en worden acties gericht op het oplossen c.q. bijsturen van feitelijke problemen of ongewenste ontwikkelingen.

- Strategisch: het richt zich op het realiseren van een vooraf opgestelde visie, doelen en doelstellingen.
- Identiteit: het baseert zich op de – beschreven – eigenschappen van de gemeentelijke merkidentiteit, waarbij sprake is van een balans tussen wat die identiteit is en wat de gemeente wil en kan zijn: de ‘ist’ en de ‘soll.’ Bij een gemeentelijke merkportfolio met meerdere merken horen meerdere identiteiten.²³
- Positionering(-en): in een concurrentiële omgeving vraagt een sterk merk om duidelijke keuzes. Ook een gemeente hoeft niet alles te laten zien dat ze in huis heeft, maar moet zich afvragen welk element het meest onderscheidend en relevant is voor welke doelgroep(-en). De gemeentelijke identiteit vormt hierbij het kader.
- Operatie: op tactisch/operationeel niveau moeten de keuzes t.a.v. identiteit en positionering zo strikt mogelijk worden doorgevoerd en bijgestuurd in alle mogelijk modaliteiten, middelen en instrumenten.
- Cyclisch: periodiek moeten alle activiteiten worden geëvalueerd ten opzichte van de geformuleerde visie, doelen en doelstellingen én identiteit en positionering. Onderzoek is hiervoor het geijkte instrument. Op basis hiervan beginnen nieuwe cycli van merkmanagement (zie verder) met het stellen van nieuwe doelen en doelstellingen etc.

Randvoorwaarden voor succes

- Steun van bestuurders en ambtelijke top.
- Een organisatie waarin zoveel mogelijk stakeholders zijn vertegenwoordigd en het merkmanagement professioneel is geborgd, onafhankelijk van de bestuurlijke, politieke actualiteit.
- Internalisering van het merk bij het ambtelijk apparaat.
- Co-creatie: het bouwen van merken doe je samen met stakeholders, niet alleen.
- Lange termijnfocus. Een geïntegreerd merk bouw je niet op korte termijn.

²³ Zenker en Braun, ‘Questioning a “one size fits all” city brand’.

Stappenplan: twee perspectieven

Citybranding kent twee perspectieven: het strategische langetermijnperspectief en het tactische/operationele kortetermijnperspectief. Waarom dit onderscheid? Het antwoord hierop is eenvoudig: het maakt de praktijk gemakkelijker. Het strategische perspectief is de kern van citybranding, de bouwblokken die vrijwel onveranderlijk zijn en de visie en lange termijn doelen en -doelstellingen die een gemeente nastreeft. Het vormt het kader voor alle acties die worden genomen in het tactisch/operationele perspectief van bij voorkeur een jaar(-plan): het is een toetssteen.

Bij elk van deze twee perspectieven horen verschillende cycli met activiteiten. Waarom cycli? In de eerste plaats omdat cycli afdwingen dat zaken in samenhang worden aangepakt. Elke stap volgt uit en hangt samen met de vorige en volgende. Dat zorgt als het goed is voor logica en consistentie. In de tweede plaats pleit ik voor het gebruik van cycli omdat in beide perspectieven gewerkt wordt aan het oplossen van problemen en realiseren van een visie, doelen en doelstellingen. Door acties, maar bijvoorbeeld ook veranderingen in de interne of externe omgeving kunnen deze richtpunten veranderen. Onderzoek maakt dat duidelijk. In een nieuwe cyclus worden vervolgens nieuwe doelen en doelstellingen geformuleerd en worden nieuwe activiteiten ontplooid. Het strategische perspectief wordt eens in de bijvoorbeeld vier jaar (collegeperiode) geëvalueerd, het tactisch/operationele jaarlijks. Citybranding is nooit klaar, cycli illustreren dat.²⁴

De strategische cyclus van BBCM: 7 stappen

De strategische cyclus bestaat uit 7 stappen, waarbij elke stap voortkomt uit en samenhangt met de vorige.

1. Strategische analyse. Lange termijnanalyse naar relevante – veranderingen in – de externe en interne omgeving van de gemeente: macro-omgeving, afnemers, concurrenten. Mondt uit in een SWOT, strategische issues en het strategisch probleem. Perceptie van doelgroepen en stakeholders is hierbij een essentieel onderdeel.

²⁴ Suggesties voor het management van City- en regiomarketing geeft ook Van Dijk-Bettenhausen, *Handboek City- en regiomarketing*.

2. Visie, ambitie, strategische doelen en doelstellingen. Het toekomstbeeld waar de gemeente naar toe wil groeien, de stip op de horizon. Maar ook concretisering van de visie en ambitie. Doelen mogen vaag zijn, doelstellingen moeten SMART zijn.

3. Strategisch beleid en doelgroepen. De ‘business strategie’ van een gemeente, ook al klinkt dat laatste wat wezensvreemd in het gemeentelijk domein. Wat is in brede zin de weg die het college gaat volgen om zijn visie, ambitie, doelen en doelstellingen te bereiken. Wat zijn speerpunten? Welke doelgroepen staan daarbij centraal?

4. Merkstrategie en merkidentiteit(-en). Eén merk verdient principieel de voorkeur, maar toch is dat niet altijd de beste oplossing qua merkstrategie. Merkar-chitectuur is het ‘externe gezicht’ van je ‘business strategie.’ Doelgroepen kennen je gemeente via je merken. Vaak is dat alleen het gemeentelijk merk, soms hoort daar ook een regio- of andersoortig merk bij. Daarom verdient dit een belangrijke plaats in het strategisch perspectief.

Merkidentiteit gaat over de waarden van de gemeente: waar gaan en staan jullie voor? Wat is het onveranderlijke? Meerdere merken betekent meerdere identiteiten.

5. Positionering(-en). Positionering gaat over de kernbelofte van een gemeente, waarmee zij zich onderscheidt van haar concurrenten in de ogen van (potentiële) inwoners, bezoekers, studenten en financiers. Positionering gaat over een specifieke driehoeksverhouding merk-doelgroep-concurrent. Dat betekent dat een stad meerdere positioneringen kan innemen, mits deze zich wel verhouden tot de geformuleerde centrale identiteit.

6. Strategische merkroute. Is dienend aan alle stappen hiervóór. Wat wordt op hoofdlijnen de merkroute - denk aan keuzes voor bijvoorbeeld enkele grote evenementen voor inwoners of externe doelgroepen óf de bouw van een ‘signature building’ - en welke fasering geldt hierbij? Maar bij deze stap gaat het juist ook om hoe het merk wordt vertaald in verschillende beleidsterreinen en welke prioriteiten worden gesteld.

Het verdient aanbeveling om hierbij een helder onderscheid te maken tussen external en internal branding. Dat laatste betreft niet alleen onder meer bewoners en ondernemers, maar juist ook het gemeentelijk apparaat.

7. Strategische monitoring. Input voor de strategische analyse, stap 1 van de strategische cyclus: zijn de resultaten van de strategische merkroute in lijn met de verwachtingen? Het gaat hierbij om lange termijnonderzoek naar resultaten van citybranding, maar ook naar relevante – veranderingen in – de externe en interne omgeving van de gemeente.

De tactisch/operationele cyclus van BBCM: 5 stappen

De tactisch/operationele cyclus bestaat uit 5 stappen, waarbij net zoals bij de strategische cyclus elke stap voortkomt uit en samenhangt met de vorige. De route die bij deze cyclus wordt gevolgd, dient om de ambities van de strategische cyclus praktisch te realiseren en invulling te geven. De tactisch/operationele cyclus levert ook input om de strategische cyclus aan te scherpen.

1. Tactisch/operationele analyse. Korte termijn analyse gericht op het actualiseren en aanscherpen van inzicht in de startsituatie van de tactisch/operationele cyclus. Zijn er veranderingen die moeten worden meegenomen?

2. Doelgroepen. In de strategische cyclus zijn bij het onderdeel Strategisch Beleid doelgroepen gekozen. Vaak verdient het aanbeveling jaarlijks de vraag te stellen welke prioriteit hebben in de tactisch/operationele cyclus in de vorm van acties die specifiek op hen gericht zijn.

3. Tactisch/operationele doelstellingen. Zijn afgeleid van de visie en strategische doelen en doelstellingen. Kunnen bijvoorbeeld een stap zijn van een totale doelstelling. Per jaar kunnen prioriteiten verschillen. Dit zorgt voor focus in de aanpak.

4. Tactisch/operationele acties. Welke acties worden in dit jaar uitgevoerd, voor welke doelgroepen op welk beleidsterrein of in de vorm van welk evenement of welke campagne?

5. Tactisch/operationele evaluatie. Korte termijn evaluatie van zowel het proces als de resultaten van 4. In hoeverre zijn de doelstellingen gehaald? Indien niet, hoe komt dat? Wat kun je daarvan leren met het oog op het vervolg? De resultaten vormen input voor de strategische monitoring.

Organisatie: het management van citybranding

De organisatie van citybranding is één van de belangrijkste randvoorwaarden voor succes. Immers, colleges zijn passanten. Een te sterke ophanging - lees: afhankelijkheid - van citybranding aan één wethouder kan zomaar het einde betekenen van een succesvol proces als deze functionaris tussentijds sneuvelt in de praktijk van de politiek of na vier jaar het stokje moet overdragen aan iemand met minder kennis, kunde of passie voor het onderwerp. Draagvlak en lange termijn borging zijn cruciaal.

In de praktijk zien we drie organisatievormen:

- Centraal, waarbij zowel strategische als tactisch/operationele activiteiten binnen en door de gemeentelijke organisatie worden uitgevoerd.
- Hybride, waarbij strategische activiteiten binnen de gemeente en al het andere buiten de gemeente wordt uitgevoerd.
- Decentraal, waarbij zowel strategische als tactisch/operationele activiteiten buiten de gemeentelijke organisatie zijn geplaatst.

Uit onderzoek blijkt dat in Nederland citymarketing en citybranding in meer dan 50 procent van de onderzochte gemeenten centraal georganiseerd is. Rond de 40 procent van de wethouders zegt dat strategische zaken centraal en de uitvoering decentraal is belegd. Decentrale organisatievormen komen weinig voor.

Met betrekking tot het managementvraagstuk c.q. organisatie van citybranding is er in de eerste plaats de fundamentele vraag: vraagt het werken op basis van BBCM wel om organisatiestructuur en dient BBCM niet veel meer te worden gezien als een gedachte c.q. leitmotiv? Immers, Starbucks doet aan marketing, maar heeft geen marketingafdeling. Deze gedachte roept een parallel op met de excellente, identiteitsgedreven organisaties uit de studie van Peters en Waterman.²⁵ Werken conform hun identiteit – die hier werkt als ideologie – gaat in die bedrijven automatisch omdat dit door verscheidene oorzaken is geïnternaliseerd. In de meeste organisaties is dat niet het geval en moet bijvoorbeeld internal branding er ‘kunstmatig’ voor zorgen dat dit alsnog gebeurt.

De vraag blijft hoe een stad omgaat met de spagaat die volgt uit het werken met een stedelijk merk. Immers, enerzijds is er de wens tot een strakke regie, voortvloeiend uit de noodzaak van consistente manifestaties van het merk. Het is niet voor niets dat Kapferer opmerkt dat merkmanagement trekjes heeft van verlicht despotisme.²⁶ Anderzijds is er zoals eerder gesteld het gegeven dat modern stedelijk bestuur – zo blijkt onder meer uit de studies van Braun en anderen – niet langer een sterk top-down karakter heeft en steeds minder kan en wil sturen gezien de snelheid waarmee zaken veranderen en de complexiteit van de vraagstukken. Decentralisatie en netwerken zijn hierbij sleutelwoorden.

Uitgangspunt bij citybranding c.q. Brand Based City Management is het gegeven dat alle betrokken partijen en mensen het merk ‘leven’ en in hun werk – en de resultaten hiervan - integreren. Het is daarbij praktisch onmogelijk om alle mensen die bezig zijn met het merk in een projectorganisatie te plaatsen om de simpele reden dat er daarin wel erg veel mensen werkzaam zouden zijn. Tegelijkertijd blijft er onmiskenbaar de noodzaak tot centrale aansturing en coördinatie. Met behulp van de structuur zoals weergegeven in onderstaande figuur kan worden ingespeeld op de spanning tussen sturing versus de ontwikkeling van gemeentelijk bestuur zelf in een wat liberaler richting.²⁷

²⁵ Peters & Waterman, *Excellente ondernemingen*.

²⁶ Kapferer, ‘Goed merkbeheer is verlicht despotisch’.

²⁷ Het model is een verdere uitwerking van een voorzet in Riezebos, *City Branding: zin of onzin?*, 11.

Managementstructuur Brand Based City Management

Essentie van het model is dat de City Brand Board (CBB) de centrale spil is in het proces van Brand Based City Management. Een aantal strategische zaken doet zij zelf, waaronder het corporate communicatie-deel als onderdeel van het imago-management. Zij heeft echter nadrukkelijk een adviserende rol - gevraagd en ongevraagd - richting alle mogelijke partijen die met het merk aan de slag gaan. Deze werken binnen het kader dat door de CBB wordt gecreëerd en beheerd, onder leiding van de CMO, de Chief Marketing Officer. Deze rapporteert aan de burgemeester om voldoende overzicht, slagkracht en bestuurlijke dekking te hebben. In geval van conflicten of discussies met individuele stakeholders, kan de CMO eventueel escaleren naar de Raad van Advies.

Om extra kracht te genereren, kan een en ander in partnerships worden georganiseerd. Deze kunnen de vorm hebben van publiek-private partnerships - zoals Amsterdam Promotion Partners – maar deze vorm is niet voldoende.²⁸ Ook aan de publiek-civic partnerships moet invulling worden gegeven. Op die manier wordt het werken aan het gemeentelijk merk zo expliciet mogelijk ook een zaak van partijen buiten de gemeente.

²⁸ Lombarts, *Citymarketing in Amsterdam*.

Epiloog

Maar hoe zit het dan met de regio Twente, de Leidse Raadsherenbuurt, Nederland en andere locaties of gebieden die zich willen profileren?

De filosofie, aanpak en managementstructuur van Brand Based City Management gelden niet alleen voor steden en kleinere gemeenten, hoewel voor deze laatste de uitwerking wellicht wat beperkter kan zijn dan voor de eerste.

Ze zijn ook bruikbaar voor de branding van regio's, regionale samenwerkingsverbanden, bedrijventerreinen, streken, buurten, rurale gebieden en landen. Want ook deze vragen om sterke merken die daadwerkelijk gegrond zijn in datgene wat ze moeten branden. De essentie van onderstaand citaat geldt ook voor hen.

“Treat a city as it is, it will remain so. Treat a city the way it can be, and ought to be, and it will become as it can be and should be.”

Vrij naar Goethe

Literatuurlijst

- Amin, A. en Thrift, N., *Cities. Reimagining the Urban* (Oxford 2002).
- Anholt, Simon, *Places: Identity, Image and Reputation* (2010).
- Ashworth, G.J. ,and Voogd H., ‘Marketing and place promotion’, in: Gold J.R., and Ward, S.V. (eds), *Place promotion: The use of publicity and marketing to sell towns and regions*, (Chichester 1994) 39-52.
- Braun, Erik, *City marketing Towards an integrated approach* (Rotterdam 2008).
- Van Dijk-Bettenhaussen, Elise, *Handboek City- en regiomarketing* (Groningen/Houten 2011).
- Colomb, Claire, *Staging the new Berlin. Place marketing and the politics of urban reinvention post 1989* (2011).
- Dormans, S., Van Houtum, H. en Lagendijk, A., *De verbeelding van de stad. De constructie van de stedelijke identiteit van Arnhem, Groningen, Maastricht en Tilburg* (Zeist 2003).
- Duin, Coen van, De Jong, Andries en Broekmans, Rob, *Regionale bevolkings- en allochtonenprognose 2005-2025*, (Centraal Bureau voor de Statistiek 2006).
- Grosveld, H., ‘De trekkers van de stad’, *Agora*, 22 (1), 20-21 (zp 2002).
- Healey, P., *Collaborative Planning: Shaping Frameworks in Fragmented Societies* (London 1997).
- Hospers, Gert-Jan, Verheul, Wouter Jan en Boekema, Frans, *Citymarketing voorbij de hype: ontwikkelingen, analyse en strategie* (2011).
- Jessop, B. ‘The Narrative of Enterprise and the Enterprise of Narrative: Place Marketing and the Entrepreneurial City’, in Hall, T. & P. Hubbard (eds.) (1998) *The Entrepreneurial City. Geographies of Politics, Regime and Representation* (Chichester 1998) 77-101.
- Kapferer, J.N., *Merkmanagement. Over het eigen vermogen van merken* (Schoonhoven 1995).
- Kapferer, J.N., ‘Goed merkbeheer is verlicht despotisch’, interview in: *Tijdschrift voor Marketing*, maart 1996.
- Kavaratzis, M., *From city marketing to city branding: an interdisciplinary analysis with reference to Amsterdam, Budapest and Athens* (Groningen 2008).
- Kearns, A. & Paddison, R., New Challenges for Urban Governance. *Urban Studies*, 37 (5-6), (zp 2000) 845-850.
- Kotler, P., Haider D. en Rein I., *Marketing Places: Attracting investment, industry and tourism to cities, states and nations* (The Free Press, New York 1993).
- Lampert, M. en Ait Moha, A., *EtnoMentality, opkomstgedrag en opkomstmotieven van Nieuwe Nederlanders - gemeenteraadsverkiezingen* (Utrecht 2006).
- Lindblom, Charles, ‘The Science of Muddling Through’, *Public Administration Review* 19 (1959): 79-88.
- Lombarts, A.A.L.M., *Citymarketing in Amsterdam: een organisatieantropologische studie van het publiek-private samenwerkingsverband op citymarketinggebied in Amsterdam* (Amsterdam 2011).
- Moerland, R., ‘De Seine als snelweg. Tien architecten denken na over Le Grand Paris.’ *Cultureel supplement NRC Handelsblad* (Rotterdam 8-5-2009) 4-5.
- Morgan N, Pritchard A. and Pride R. (eds), *Destination Branding: creating the unique destination proposition* (Oxford 2002).

- Peters, Tom & Waterman, Robert jr., *Excellente ondernemingen. Kenmerken van succesvol management*, (Amsterdam/Antwerpen 2005).
- Popper, K.R. *The poverty of historicism* (2002).
- PwC, *Cities of the future. Global competition, local leadership* (2005).
- Riezebos, R., *City Branding; zin of onzin? (EURIB White Paper)* (Rotterdam 2007).
- *Toekomstvisie Bergen op Zoom 2025* (Bergen op Zoom 2008).
- Ward, S.V., *Selling Places: The marketing and promotion of towns and cities 1850-2000* (Londen 1998).
- Zenker, Sebastian en Braun, Erik, “Questioning a “one size fits all” city brand: Developing a branded house strategy for place brand management”, *Journal of Place Management and Development*, Vol. 10 Issue: 3, pp.270-287 (2017).

DE DERDE FASE

Een nieuwe visie op citybranding en het bouwen van een sterk gemeentelijk merk

Markten én hoofden van afnemers zijn overvol. Hoe ben je dan als merk, organisatie, product of dienst succesvol? Het vraagt in elk geval om relevante, duurzaam onderscheidende, unieke proposities voor de mensen in de markten waarin je opereert. Maar ook om bezielde medewerkers die invulling geven aan de relatie met je (potentiële) klanten. Go! Total Branding richt zich op het creëren van juist die unieke posities in hun categorie voor organisaties, producten, diensten en merken. We doen dat door drie activiteiten:

1. Onderzoeken. In het kader van marketingstrategie en/of merkstrategie doen we kwantitatief of kwalitatief onderzoek. Ook onderzoek naar klanttevredenheid of medewerkerstevredenheid hoort daarbij.

2. Positioneren. Wij ondersteunen bij de ontwikkeling of aanscherping van visie, marketingstrategie of merkstrategie of scherpen een reeds ontwikkelde marketingstrategie of merkstrategie aan.

3. Activeren. Wij ondersteunen bij de implementatie van een nieuwe marketing- of merkstrategie. Eventueel in de vorm van interim-communicatie-, interim-marketing- of interim-brandmanagement.

TOTAL BRANDING®

GO! Total Branding bv

www.gototalbranding.nl

T +31(0)71 519 00 33

M +31 (6) 515 61 404

E info@gototalbranding.nl