

Verschillen en overeenkomsten in overheidscampagnes tussen België en Nederland

Katrien VANDAEL

promotor :

Prof. dr. Ria SNELLINX

co-promotor :

De heer Wouter FAES

Voorwoord

Deze eindverhandeling vormt het sluitstuk van mijn opleiding Toegepaste Economische Wetenschappen, afstudeerrichting Marketing aan de Universiteit Hasselt. Met veel genoegen heb ik de verschillen en overeenkomsten tussen Vlaamse en Nederlandse overheidscampagnes onderzocht.

Bij het tot stand komen van deze eindverhandeling kon ik rekenen op de steun en inzet van een aantal personen, aan wie ik een woord van dank wil richten.

In de eerste plaats gaat mijn uitdrukkelijke dank uit naar mijn promotor Prof. Dr. Ria Snellinx en mijn co-promotor de heer Wouter Faes voor hun deskundige begeleiding, suggesties en opbouwende kritiek bij het opstellen van deze eindverhandeling.

Zonder de tijd en inbreng van mevrouw Anne Salmon (verantwoordelijke voor de campagnes van het Belgisch Instituut voor Verkeersveiligheid), de heer Walter Snoei (communicatieadviseur van het Ministerie van Verkeer en Waterstaat, Directie Communicatie), mevrouw Kristien Soete (Productmanager Bio-, Hoeve- en Streekproducten bij VLAM), de heer Luc Van Belleghem, (Marketingadviseur van VLAM), de heer Patrick Rottie (celverantwoordelijke voor de offline communicatie van de dienst externe communicatie van de FOD Kanselarij van de Eerste minister) en mevrouw Ilse De Vlieger (Account Executive TV bij Var) had deze eindverhandeling eveneens niet tot stand kunnen komen. Mijn dank gaat ook uit naar de heer Paul Lagendijk en de heer Bart Burggraaf voor het ter beschikking stellen van de Nederlandse televisiespotjes.

Ten slotte dank ik mijn ouders en alle andere personen die mij gesteund hebben tijdens de vier jaren van mijn opleiding.

Diepenbeek, mei 2007

Katrien Vandael

Samenvatting

In de maatschappij van vandaag moet de overheid regelmatig ingrijpen om de burger bewust te maken van de gevaren van zijn gedrag of om hem te informeren. Dit is de taak van de overheid omdat het in het belang van alle inwoners is. Om de inwoners te bereiken, maakt de overheid vaak gebruik van de media. Op deze manier kan zij burgers informeren of gedragingen proberen te wijzigen.

Wanneer we kijken naar België en Nederland, rijst de vraag welke verschillen en overeenkomsten er zijn tussen Belgische en Nederlandse overheids campagnes? Wanneer er geen verschillen zijn, zouden beide overheden dezelfde onderwerpen op identieke wijze kunnen aanpakken. Deze eindverhandeling tracht een antwoord te formuleren op de bovenstaande onderzoeksvraag. Dit gebeurt aan de hand van deelvragen die de onderzoeksvraag verdelen in kleinere vragen die specifiek en makkelijker te beantwoorden zijn. Een belangrijke beperking in deze eindverhandeling is dat er voor België enkel gekeken wordt naar campagnes die gericht zijn op de Vlaamse bevolking.

Deze eindverhandeling is opgebouwd uit twee grote delen, namelijk een literatuurstudie en een praktijkonderzoek. In de literatuurstudie worden bevindingen van auteurs, cijfergegevens en onderzoeken weergegeven die belangrijk zijn om de onderzoeksvraag te kunnen beantwoorden. In het praktijkonderzoek wordt nagegaan wat de verschillen en gelijkenissen zijn tussen Vlaamse en Nederlandse campagneonderwerpen die via het medium televisie werden verspreid. Daarnaast worden de culturele verschillen van enkele Vlaamse en Nederlandse spotjes vergeleken aan de hand van de dimensies van Hofstede en de reclamegrondvormen van De Mooij. Verder worden enkele interviews afgenomen met experts. Het doel van deze interviews is meer informatie te verkrijgen over zaken die niet in de literatuur te vinden zijn en na te gaan of de praktijkervaringen van de experts overeenstemmen met de theorie. Deze bevindingen zijn verwerkt in het praktijkgedeelte.

Vooraleer we aan de literatuurstudie beginnen, verklaren we enkele belangrijke begrippen die in deze eindverhandeling gebruikt worden. We verklaren wat de taak van een overheid precies

is, wat commerciële en sociale marketing inhoudt en wat de relatie tussen overheids campagnes en voorlichtings campagnes is.

Uit het eerste deel van de literatuurstudie blijkt dat de structuur van België zeer anders is dan de structuur van Nederland. De campagnes voor Vlaanderen gaan uit van Federale Overheidsdiensten, van beleidsdomeinen van de Vlaamse overheid of van organisaties die nauw verbonden zijn aan deze overheidsdiensten of beleidsdomeinen. In het praktijkonderzoek komt tot uiting dat het moeilijk is om te achterhalen welke organisaties we als overheidsorganisaties kunnen bestempelen, en welke niet. Vooral bij de organisaties van de Federale overheid is de structuur niet altijd even duidelijk. De Vlaamse overheid heeft vorig jaar een herstructurering doorgevoerd waarbij de beleidsdomeinen werden opgericht. Elk domein vormt een logisch, samenhangend geheel, waardoor het duidelijk wordt welke organisaties verbonden zijn aan een beleidsdomein. Zo kunnen we voor Vlaanderen goed nagaan welke campagnes van een overheidsinstelling uitgingen, of van een instelling die nauw verbonden is met de overheid. Voor de federale overheid kunnen we enkel de Federale Overheidsdiensten onderscheiden, maar er bestaat geen duidelijkheid over de relatie met andere organisaties.

In Nederland gaan alle campagnes uit van Ministeries. Een overkoepelende organisatie, Postbus 51, zorgt dat de publieksvoorlichting van deze Ministeries goed verloopt en duidelijk wordt overgebracht naar de bevolking. De dienst Publiek en Communicatie, waar Postbus 51 een onderdeel van is, brengt bovendien jaarlijks een verslag uit waarin de Postbus 51-campagnes van alle Ministeries geëvalueerd worden. Daardoor is het zeer duidelijk welke campagnes uitgaan van een overheidsinstelling. In België bestaat sinds een aantal jaren een dienst Externe Communicatie voor federale overheidsdiensten en een afdeling Communicatie waar de beleidsdomeinen terecht kunnen met vragen. Zij hebben echter geen controle op de gevoerde campagnes. De afdeling Communicatie van de Vlaamse overheid brengt ook jaarlijks 'het jaarverslag van de communicatieambtenaar' uit, maar het blijft nog onduidelijk welke campagnes met welke media zijn gevoerd. Daarnaast wordt het uitbrengen van een foldertje in deze verslagen ook gezien als een campagne.

Vervolgens gaan we na wat het verschil is tussen Vlaanderen en Nederland met betrekking tot wie beslist welke campagnes uitgevoerd worden. Hieruit blijkt dat in Vlaanderen de organisaties zelf beslissen om een campagne te voeren. Ze moeten hiervoor geen verantwoording afleggen. In Nederland moet de Voorlichtingsraad, waarin alle voorlichtingsdirecteuren zetelen, toestemming geven om een campagne te voeren via Postbus 51. Daarnaast moet de minister-president zich jaarlijks verantwoorden voor de gevoerde campagnes. In het praktijkonderzoek komen de gevolgen van dit verschil tot uiting. In Vlaanderen werden tussen 2003 en 2005 veel meer campagnes uitgezonden dan in Nederland. En in Vlaanderen zijn de thema's zeer uiteenlopend in vergelijking met Nederland. Daardoor is het voor Vlaanderen ook moeilijker om campagnes te verdelen in verschillende thema's. Bij het vergelijken van de campagnethema's blijken verschillende thema's overeen te komen tussen Vlaanderen en Nederland, zoals gezondheid, veilig verkeer en informatie over overheidsdiensten. Daarbuiten komt onveiligheid enkel in Nederland naar voor, terwijl eigen producten enkel in Vlaanderen gepromoot worden. Daarnaast blijkt dat Nederland vaker een campagne voerde voor verschillende jaren en dat Nederland programmazentijd gebruikt, terwijl Vlaanderen reclamezentijd aankoopt.

Verder gaan we na wat de verschillen en overeenkomsten in doelgroepbepaling zijn tussen commerciële bedrijven en overheidsorganisaties. Hierbij komt tot uiting dat overheidscampagnes vaak op een groot deel van de bevolking zijn gericht, terwijl commerciële bedrijven specifiekere doelgroepen definiëren. Daarnaast blijkt uit de interviews dat Vlaanderen en Nederland op ongeveer dezelfde wijze hun doelgroepen benaderen. Wanneer de doelgroep uit de hele bevolking bestaat, is televisie, volgens alle geïnterviewden, een ideaal medium om de campagne te verspreiden. Wanneer de doelgroep uit een kleiner deel van de bevolking bestaat, zoeken ze naar aangepaste communicatiekanalen, zoals folders.

In de literatuurstudie werd ook duidelijk dat er een aantal grote culturele verschillen tussen Vlaanderen en Nederland bestaan. Hoewel ze dezelfde taal spreken, delen Vlamingen meer kenmerken met Walen en Fransen, dan met Nederlanders. Hofstede ontwikkelde vijf dimensies waardoor cultuurverschillen verklaard kunnen worden. Hij bestempelde de cultuur van Vlaanderen als masculien, onzekerheidsvermijgend, individualistisch, met een grote

machtsafstand en gericht op korte termijn. De cultuur van Nederland kan volgens Hofstede omschreven worden als feminien, onzekerheidsaccepterend, individualistisch, met een kleine machtsafstand en gericht op korte termijn. Volgens De Mooij komen deze dimensies ook duidelijk naar voor in reclame. Vlaanderen probeert dezelfde producten dus via andere beelden te verkopen dan Nederland. In het praktijkonderzoek wordt nagegaan of de bevindingen van De Mooij ook te herkennen zijn in enkele overheidscampagnes. Hieruit blijkt dat er af en toe een tegenstrijdigheid werd gevonden met de literatuur, maar in het algemeen waren de conclusies uit de literatuur duidelijk te herkennen in de onderzochte spotjes. De Vlaamse spotjes vertonen duidelijk masculiene en onzekerheidsvermijdende kenmerken. In de Nederlandse spotjes komen feminiene kenmerken met een kleine machtsafstand naar voor.

Tot slot wordt in de literatuurstudie de budgetbesteding van Vlaanderen en Nederland besproken. Hieruit blijkt dat het budget voor overheidscampagnes van Vlaanderen de laatste jaren sterk afneemt, terwijl de budgetbesteding van Nederland jaarlijks afwisselt.

Bij de bevraging van bevoorrechte getuigen werd de invloed van de Europese Unie uitgebreid besproken. Daaruit blijkt dat de Europese Unie soms doelstellingen oplegt en ervoor zorgt dat campagneconcepten uitgewisseld kunnen worden. De Europese Unie geeft ook subsidies aan bepaalde campagnes, maar er gaat volgende de geïnterviewden veel administratief werk mee gepaard. Daarnaast blijkt uit de interviews dat de experts uit Vlaanderen dachten dat de Nederlandse spotjes ook in Vlaanderen zouden werken.

In het algemeen concluderen we dat er met betrekking tot overheidscampagnes meer verschillen dan overeenkomsten bestaan tussen Vlaanderen en Nederland.

Inhoudsopgave

Voorwoord

Samenvatting

Inhoudsopgave

Lijst van figuren

Lijst van tabellen

Hoofdstuk 1	Inleiding	- 1 -
1.1	Probleemstelling	- 1 -
1.2	Beperkingen	- 2 -
1.3	Deelvragen.....	- 3 -
1.4	Doelstelling en werkwijze.....	- 4 -
Hoofdstuk 2	Verklaring belangrijke begrippen	- 5 -
2.1	Overheid	- 5 -
2.1.1	<i>Taak van de overheid.....</i>	<i>- 5 -</i>
2.2	Marketing.....	- 7 -
2.2.1	<i>Maatschappelijke en sociale marketing</i>	<i>- 8 -</i>
2.2.2	<i>Commerciële marketing versus Sociale marketing</i>	<i>- 8 -</i>
2.3	Overheidscampagne	- 11 -
2.4	Voorlichtingscampagne.....	- 12 -
2.4.1	<i>Voorlichting</i>	<i>- 12 -</i>
2.4.2	<i>Voorlichtingscampagne.....</i>	<i>- 15 -</i>
Hoofdstuk 3	Literatuurstudie.....	- 17 -
3.1	Overheid	- 17 -
3.1.1	<i>Belgische overheid.....</i>	<i>- 17 -</i>
3.1.1.1	<i>Vlaamse overheid</i>	<i>- 20 -</i>
3.1.1.1.1	<i>De afdeling communicatie.....</i>	<i>- 21 -</i>

3.1.2	<i>Nederlandse overheid</i>	- 22 -
3.1.2.1	<i>Ministeries binnen de Nederlandse overheid</i>	- 22 -
3.1.2.1.1	<i>Postbus 51</i>	- 24 -
3.1.3	<i>Vergelijking Vlaanderen en Nederland</i>	- 26 -
3.2	Onderwerpen	- 28 -
3.2.1	<i>Wie beslist welke campagnes aan bod komen in Vlaanderen</i>	- 28 -
3.2.2	<i>Wie beslist welke campagnes aan bod komen in Nederland</i>	- 30 -
3.2.3	<i>Vergelijking Vlaanderen en Nederland</i>	- 31 -
3.3	Doelgroep	- 32 -
3.3.1	<i>Commerciële reclamecampagnes</i>	- 32 -
3.3.2	<i>Overheidscampagnes</i>	- 34 -
3.3.2.1	<i>Doelgroepen in Vlaanderen</i>	- 37 -
3.3.2.2	<i>Doelgroepen in Nederland</i>	- 38 -
3.3.2.3	<i>Vergelijking doelgroepbepaling tussen Vlaanderen en Nederland</i>	- 40 -
3.4	Cultuur	- 41 -
3.4.1	<i>Cultuur</i>	- 42 -
3.4.2	<i>Culturele dimensies</i>	- 45 -
3.4.2.1	<i>Machtsafstand</i>	- 47 -
3.4.2.2	<i>Individualisme versus collectivisme</i>	- 48 -
3.4.2.3	<i>Masculiniteit versus femininiteit</i>	- 49 -
3.4.2.4	<i>Onzekerheidsvermijding</i>	- 51 -
3.4.2.5	<i>Lange termijngerichtheid</i>	- 52 -
3.4.2.6	<i>Samenvatting</i>	- 52 -
3.4.3	<i>Waardeconcepten</i>	- 53 -
3.4.3.1	<i>Het waardeconcept van België</i>	- 54 -
3.4.3.2	<i>Het waardeconcept van Nederland</i>	- 54 -
3.4.4	<i>Reclamegrondvormen</i>	- 55 -
3.4.4.1	<i>Mededeling</i>	- 56 -
3.4.4.2	<i>Display</i>	- 57 -
3.4.4.3	<i>Associatietransfer</i>	- 57 -
3.4.4.4	<i>Lesje</i>	- 58 -

3.4.4.5	<i>Drama</i>	- 59 -
3.4.4.6	<i>Puur amusement</i>	- 60 -
3.4.4.7	<i>Fantasie</i>	- 62 -
3.4.4.8	<i>Speciale effecten</i>	- 62 -
3.4.5	<i>Reclamestijlen</i>	- 63 -
3.4.5.1	<i>Franse reclamestijl</i>	- 63 -
3.4.5.1.1	Enkele opmerkingen over België	- 64 -
3.4.5.2	<i>Nederlandse reclamestijl</i>	- 64 -
3.4.6	<i>Vergelijking cultuur van Vlaanderen en Nederland</i>	- 65 -
3.5	Budget	- 67 -
3.5.1	<i>Budget Belgische overheid</i>	- 67 -
3.5.1.1	<i>Budget Federale overheid voor Vlaanderen</i>	- 67 -
3.5.1.2	<i>Budget Vlaamse overheid</i>	- 69 -
3.5.2	<i>Budget Nederlandse Rijksoverheid</i>	- 73 -
3.5.3	<i>Vergelijking budget van Vlaanderen en Nederland</i>	- 76 -
Hoofdstuk 4	Praktijkonderzoek	- 77 -
4.1	Thema's	- 77 -
4.1.1	<i>Thema's in Vlaanderen</i>	- 78 -
4.1.2	<i>Thema's in Nederland</i>	- 82 -
4.1.3	<i>Vergelijking thema's van Vlaanderen en Nederland</i>	- 84 -
4.2	Campagnes	- 89 -
4.2.1	<i>Veilig verkeer</i>	- 89 -
4.2.1.1	<i>Organisaties</i>	- 90 -
4.2.1.1.1	Belgisch Instituut Voor Verkeersveiligheid.....	- 90 -
4.2.1.1.2	Ministerie van Verkeer en Waterstaat	- 93 -
4.2.1.2	<i>Bobcampagnes</i>	- 95 -
4.2.1.2.1	Bobcampagne uitgezonden in Vlaanderen.....	- 95 -
4.2.1.2.2	Bobcampagne uitgezonden in Nederland.....	- 97 -
4.2.1.2.3	Vergelijking Bobcampagne Vlaanderen en Nederland.....	- 99 -
4.2.1.3	<i>Gordeldiercampagnes</i>	- 103 -
4.2.1.3.1	Gordeldiercampagne uitgezonden in Vlaanderen	- 103 -

4.2.1.3.2	Gordeldiercampagne uitgezonden in Nederland.....	- 105 -
4.2.1.3.3	Vergelijking gordeldiercampagne Vlaanderen en Nederland.....	- 108 -
4.2.2	<i>Biologische voeding</i>	- 113 -
4.2.2.1	<i>Organisaties</i>	- 113 -
4.2.2.1.1	Vlaams centrum voor Agro- en Visserijmarketing	- 113 -
4.2.2.1.2	Ministerie van Landbouw, Natuur en Voedselkwaliteit	- 114 -
4.2.2.2	<i>Biologische Campagnes</i>	- 115 -
4.2.2.2.1	Biologische campagne uitgezonden in Vlaanderen	- 115 -
4.2.2.2.2	Biologische campagne uitgezonden in Nederland	- 117 -
4.2.2.2.3	Vergelijking campagne Biologische voeding van Vlaanderen en Nederland	- 119 -
4.3	Besluiten uit interviews met experts	- 124 -
4.3.1	<i>Besluiten uit de interviews</i>	- 125 -
Hoofdstuk 5	Conclusies	- 128 -
5.1	Inhoudelijke conclusies	- 128 -
5.2	Aanbevelingen voor verder onderzoek	- 132 -
	Lijst van geraadpleegde werken	-133-
	Bijlagen	-140-

Lijst van figuren

Figuur 1: De totstandkoming van een overheidscampagne.....	- 15 -
Figuur 2: De vier manifestaties van cultuur in het ui-diagram.....	- 43 -
Figuur 3: Vergelijking van scores tussen Nederland, Vlaanderen en Wallonië op de dimensies van Hofstede	- 53 -
Figuur 4: Het gebruik van humor in Postbus 51-campagnes.....	- 61 -
Figuur 5: Evolutie mediabestedingen bij de audiovisuele sector	- 72 -
Figuur 6: Ontwikkeling netto mediabestedingen Postbus 51-campagnes 2000-2005.....	- 75 -
Figuur 7: Het organigram van het BIVV.....	- 90 -
Figuur 8: Het organigram van het Ministerie van Verkeer en Waterstaat.....	- 94 -
Figuur 9: Enkele beelden uit het televisiespotje: ‘Bob-voetbal’	- 97 -
Figuur 10: Enkele beelden uit het televisiespotje: ‘Je bent top Bob!’	- 99 -
Figuur 11: Enkele beelden uit het televisiespotje: ‘het gordeldier’	- 105 -
Figuur 12: Enkele beelden uit het televisiespotje: ‘Goochem het gordeldier’	- 108 -
Figuur 13: Het organigram van het Ministerie Landbouw, Natuur en Voedselkwaliteit..	- 115 -
Figuur 14: Enkele beelden uit het televisiespotje ‘Ik beken, ik pak straf spul’	- 117 -
Figuur 15: Enkele beelden uit het televisiespotje: ‘Biologisch, dat proef je, dat merk je’	- 119 -

Lijst van tabellen

Tabel 1: Vergelijking van de structuur van Vlaanderen en Nederland	- 26 -
Tabel 2: Vergelijking tussen Vlaanderen en Nederland.....	- 31 -
Tabel 3: Segmentatievariabelen voor de consumentenmarkt.....	- 33 -
Tabel 4: Acht grondvormen en subvormen in internationale reclame	- 55 -
Tabel 5: Vergelijking van de cultuur tussen Vlaanderen en Nederland	- 65 -
Tabel 6: Evolutie van de mediabestedingen per kalenderjaar (1)	- 71 -
Tabel 7: Vergelijking thema's van Vlaanderen en Nederland	- 85 -
Tabel 8: Vergelijking Bobcampagne voor Vlaanderen en Nederland aan de hand van de grondvormen van De Mooij	- 100 -
Tabel 9: Media-inzet van de gordeldiercampagne	- 106 -
Tabel 10: Vergelijking gordeldiercampagne voor Vlaanderen en Nederland aan de hand van de grondvormen van De Mooij.....	- 108 -
Tabel 11: Media-inzet van de biologische campagne	- 118 -
Tabel 12: Vergelijking biologische campagne voor Vlaanderen en Nederland aan de hand van de grondvormen van De Mooij.....	- 119 -

Hoofdstuk 1 Inleiding

1.1 Probleemstelling

In de maatschappij van vandaag verloopt niet altijd alles zoals het zou moeten. Besmettelijke ziektes breken uit, mensen rijden onder invloed, ze gedragen zich niet milieubewust enzovoort. De overheid moet dan ingrijpen om de burger bewust te maken van de gevaren van zijn gedrag of om hem te informeren. Dit is de taak van de overheid omdat het in het belang van alle inwoners is. Om de inwoners te bereiken, wordt vaak gebruik gemaakt van de media. De overheid is dan de afzender, al dan niet samen met andere partijen. Zo kunnen zij burgers informeren of gedragingen proberen te wijzigen. Het meest zichtbare gedeelte van de publieksvoorlichting door de overheid, zijn de grote campagnes. (Coninckx, 2004)

Wanneer we kijken naar België en Nederland, rijst de vraag welke verschillen en overeenkomsten er zijn tussen Belgische en Nederlandse overheids campagnes? Wanneer er geen verschillen zijn, zouden beide overheden dezelfde onderwerpen op identieke wijze kunnen aanpakken. Zo komen we tot de volgende onderzoeksvraag:

Welke verschillen en overeenkomsten in overheids campagnes zijn er tussen België en Nederland?

1.2 Beperkingen

De overheid is een complex orgaan. Onder 'overheid' kan je namelijk veel verstaan: gemeentelijke overheden, provinciale overheden, politieke partijen, ministers, enzovoort. Allen maken zij deel uit van de overheid en communiceren zij met de burger. Wanneer de communicatie zich uit in de vorm van een campagne, kan zij benoemd worden als 'overheids campagne'. (Coninckx, 2004) Deze eindverhandeling beperkt zich echter tot initiatieven die uitgaan van de Vlaamse overheid, de initiatieven van de Federale overheid die gericht zijn op Vlaanderen en de initiatieven van de Rijksoverheid voor Nederland. De campagnes die gericht zijn op Wallonië, worden niet behandeld omdat er anders te veel verschillen opduiken, waardoor vergelijken moeilijk en onoverzichtelijk wordt. Wanneer we spreken over 'Vlaanderen', verstaan we hieronder de organisaties en campagnes die gericht zijn op de Vlaamse bevolking. De voorlichtingscampagnes van de verschillende overheden moeten gericht zijn op een zeer groot deel van de Vlaamse of Nederlandse bevolking en dus gebruik maken van massamedia. Daarnaast worden campagnes van politieke partijen niet behandeld.

De volgende beperking houdt in dat campagnes die de overheid steunt, maar die georganiseerd worden door een andere non-profit instelling, niet worden besproken. In Vlaanderen vallen zij wel onder de naam 'Boodschap van Algemeen Nut', maar omdat het initiatief niet uitgaat van een overheidsorganisatie worden zij niet besproken.

Een laatste beperking is het mediakanaal. Campagnes kunnen via verschillende media getoond worden zoals televisie, tijdschriften, folders, bioscoop, radio en internet. Een reclameboodschap getoond op televisie heeft, na een boodschap getoond in de bioscoop, het minst aantal blootstellingen nodig om effectief te zijn. Ook worden er met één televisieboodschap het grootst aantal mensen bereikt in vergelijking met de andere mediakanalen. Zo bereikt een reclameboodschap in een krant slechts de koper van deze krant en eventueel zijn gezin. Een televisieboodschap bereikt iedereen die op dat moment tv kijkt. Om deze redenen beperkt deze eindverhandeling zich tot campagnes die getoond worden op televisie. (De Pelsmacker, Geuens & Van den Bergh, 2005)

1.3 Deelvragen

De onderzoeksvraag kan het best beantwoord worden aan de hand van deelvragen. Deze deelvragen, die hieronder geformuleerd worden, verdelen de onderzoeksvraag in kleinere vragen die specifieker en makkelijker te beantwoorden zijn.

- Hoe is de overheid in Vlaanderen en Nederland georganiseerd, met andere woorden, welke organisaties zijn er binnen de overheid te vinden?
- Wie beslist welke onderwerpen aan bod komen?
- Welke thema's komen aan bod in Nederland en Vlaanderen?
- In welke mate verschilt de doelgroepbepaling van overheids campagnes met deze van commerciële reclamecampagnes?
- Wat is het verschil tussen Vlaanderen en Nederland met betrekking tot de doelgroepkeuze?
- Welke culturele factoren hebben een invloed op de manier van presenteren?
- Hoe verschilt de cultuur van Vlaanderen met Nederland op het gebied van televisiereclame?
- Hoe wordt het budget voor overheids campagnes in Vlaanderen en Nederland verdeeld?

1.4 Doelstelling en werkwijze

Het doel van deze eindverhandeling is een antwoord te krijgen op de onderzoeksvraag. Hiervoor worden eerst enkele begrippen verklaard die belangrijk zijn in deze eindverhandeling. Daarna verduidelijken we door middel van de deelvragen de overeenkomsten en verschillen in overheids campagnes tussen Vlaanderen en Nederland. Dit zal gebeuren aan de hand van een literatuurstudie waarin de meningen van verschillende auteurs aan bod komen.

In het praktijkgedeelte wordt nagegaan wat de verschillen en gelijkenissen zijn tussen Vlaamse en Nederlandse campagneonderwerpen die via het medium televisie werden verspreid. Daarnaast worden enkele campagnes uit Vlaanderen en Nederland vergeleken aan de hand van literatuur. Verder nemen we met enkele experts interviews af om na te gaan of de theorie overeenstemt met praktijkervaringen. Via de interviews wordt ook getracht om meer informatie te krijgen over zaken die niet in de literatuur te vinden zijn. Bij de verwerking van de interviews wordt nagegaan of de eigen bevindingen overeenstemmen met de conclusies uit de literatuurstudie en de praktijkervaringen van de experts.

Hoofdstuk 2 Verklaring belangrijke begrippen

Allereerst verklaren we de begrippen die van belang zijn voor deze eindverhandeling. Het is de bedoeling om algemene kennis te vergaren om zo een beter zicht op het onderwerp te verkrijgen. Eerst beschrijven we wat het doel van een overheid is, en waarom zij gebruik maakt van campagnes om dit doel te bereiken. Vervolgens verklaren we wat marketing inhoudt. Hierbij wordt uitgelegd wat sociale en maatschappelijke marketing is en wat het verschil met commerciële marketing inhoudt. Daarna beschrijven we overheids campagnes beter en tenslotte vermelden we welke relaties overheids campagnes hebben met voorlichtingscampagnes.

2.1 Overheid

2.1.1 Taak van de overheid

De overheid heeft als opdracht te zorgen voor een samenleving waarin alle burgers goed kunnen leven. Jumelet en Wassenaar (2003) en Buurma (2001) onderscheiden vijf kerntaken waarmee de overheid het welzijn van de gehele samenleving kan verbeteren.

Deze vijf kerntaken zijn:

- 1) **De handhaving van de rechtsorde.** De overheid stelt normen en zorgt dat die worden nageleefd. Zij deelt straffen uit aan wie zich niet aan de regels houdt.
- 2) **De realisatie van een rechtvaardige verdeling van beschikbare middelen.** Hieronder wordt de verdeling van geld en ruimte voor bijvoorbeeld huisvesting verstaan.
- 3) **Het voorkomen van negatieve effecten.** Bijvoorbeeld het tegengaan van milieuvervuiling en het voorkomen van besmettelijke ziekten.

- 4) **Het regelen van zaken die in het belang van iedereen kunnen zijn**, ook het 'algemeen belang' genoemd, en waarvan de overheid meent dat particuliere bedrijven het niet voor hun rekening willen of kunnen nemen. Voorbeelden hiervan zijn de aanleg van wegen, het leger, het onderwijs, de zorg.
- 5) **Het stimuleren van vernieuwing en samenwerking in de maatschappij**. Zoals het ontwikkelen en introduceren van nieuwe technologieën.

Volgens Jumelet en Wassenaar (2003) kan de overheid op drie manieren aan deze taken inhoud geven. Buurma (2001) onderscheidde een vierde instrument, en Van der Doelen (in Buurma, 2001) voegde staatsonthouding als vijfde middel toe.

- 1) **Juridische instrumenten of voorschriften**: zowel vrijheidsbeperkende wetten en sancties, als ontheffingen en vergunningen. Enkel wanneer er sprake is van controle en handhaving heeft regulering zin.
- 2) **Het geven van voorlichting**: in de vorm van informatieoverdracht op verzoek over regels of voorzieningen, door persuasieve voorlichting om de houding of het gedrag van het publiek te beïnvloeden en door educatieve voorlichting die de kennis van de burger wil vergroten. Massamediale voorlichting is hierbij een vorm van eenzijdige communicatie. Daarnaast bestaat ook meerzijdige communicatie waarbij individuele burgers zelf ook actief zijn.
- 3) **Het realiseren van voorzieningen**: zoals infrastructuur, beschikbaarheid en dienstverlening. Zij scheppen mogelijkheden om deelname aan de samenleving te bevorderen (bijvoorbeeld hulpdiensten) of te beperken (bijvoorbeeld verkeersdrempels).
- 4) **Economische instrumenten of financiële prikkels**, zoals subsidies of boetes. Deze positieve of negatieve prikkels kunnen het gedrag aanmoedigen of ontmoedigen.
- 5) **Staatsonthouding**: in dit geval treedt de overheid niet op. Hoewel sommigen dit geen instrument vinden, kan de bewuste keuze om zich van inmenging te onthouden en een beroep te doen op zelfredzaamheid wel als instrument van gedragsbeïnvloeding worden opgevat.

2.2 Marketing

Er zijn verschillende definities van marketing voorhanden. Kotler en Armstrong omschrijven marketing als: “A social and managerial process whereby individuals and groups obtain what they need and want through creating and exchanging products and values with others.” (Kotler & Armstrong, 2001: 6)

Andreasen definieert in ‘Handbook of Marketing and Society’ van Bloom and Gundlach marketing als: “Marketing is, at base, simply an activity carried out by individuals and organizations to achieve certain personal and social ends, just as preaching, plumbing, automobile repair, and surgery also are activities to achieve personal and social ends.” (Bloom & Gundlach, 2001: 80)

De definitie van de American Marketing Association Board of Directors luidt: “Marketing is an organizational function and a set of processes for creating, communicating, and delivering value to customers and for managing customer relationships in ways that benefit the organization and its stakeholders”. (Gundlach, 2007: 1)

Uit al deze definities kan afgeleid worden dat marketing zeer ruim gedefinieerd is. Maar zoals Andreasen in ‘Social Marketing’ van Goldberg, Fishbein en Middelstadt (1997) schrijft, is het hoofddoel van marketing steeds het beïnvloeden van gedrag. Dit gedrag kan het aankopen van een Big Mac zijn, vliegen met United Airlines, veilig vrijen of een kind inenten. In elk van de gevallen probeert de marketeer een gedrag uit te lokken.

Binnen marketing wordt wel het onderscheid gemaakt tussen commerciële marketing en maatschappelijke marketing of sociale marketing. Of zoals Buurma (2001: 30) schrijft: “Bedrijven doen aan commerciële marketing en de overheid doet ook aan marketing, maar dan aan maatschappelijke of sociale marketing.”

2.2.1 Maatschappelijke en sociale marketing

Ook over maatschappelijke en sociale marketing zijn er verschillende definities terug te vinden. Kotler and Zaltman definieerden als eerste sociale marketing als: “The design, implementation, and control of programs calculated to influence the acceptability of social ideas and involving considerations of product planning, pricing, communication, distribution and marketing research.” (Kotler & Zaltman, 1971: 5)

Volgens Coninckx is “sociale marketing een discipline die op een systematische manier eenvoudige sociale-veranderingsprocessen bij relatief grote groepen wil realiseren, door op een geplande en gerichte manier de context (in termen van 4 P’s) van het individu te wijzigen zodat deze vrijwillig overstapt naar het beoogde gewoontegedrag. Dit alles om de levenskwaliteit van (een deel van) de samenleving te verbeteren.” (Coninckx, 2004: 98)

Buurma omschrijft maatschappelijke marketing als “het plannings- en uitvoeringsproces van het ontwerp, de promotie en distributie van beleidsproducten en gedragsvoorschriften om ruilprocessen te scheppen die de betrokken burgers in staat stellen maatschappelijk te functioneren en de overheid in staat stellen beoogde maatschappelijke effecten te verwezenlijken.” (Buurma, 2001: 221)

Wat opvalt, is dat slechts één van bovenstaande definities de overheid vermeldt. Dit komt omdat de overheid niet de enige partij is die gebruik maakt van sociale of maatschappelijke marketing. Deze marketing is ook van toepassing bij non-profit instellingen die maatschappelijke doelen nastreven. Als non-profit instellingen met overheidsinstellingen meewerken, kan hun marketing deel uitmaken van maatschappelijke marketing door de overheid. (Buurma, 2001)

2.2.2 Commerciële marketing versus Sociale marketing

‘De overheid kan nog veel leren van de privé-sector’ is een stelling die regelmatig opduikt, ook als het om communicatie gaat. Coninckx (2004) gaat hier niet volledig mee akkoord. Op

het vlak van algemene marketing en meer specifieke reclametechnieken kunnen de overheden inderdaad nog heel wat kennis en expertise opdoen in de bedrijfswereld, maar er blijven een aantal wezenlijke verschillen. Zo zijn communicatie-issues bij de overheid vaak erg complex, zowel wat de hoeveelheid informatie als de aard ervan betreft. Als voorbeeld geeft Coninckx de gezondheidsvoorlichting voor mensen met allergieën. Hier volstaat een eenvoudige boodschap niet en moet een behoorlijke hoeveelheid gerichte en genuanceerde informatie worden gegeven.

Volgens Goubin (2002) is het publiek van een overheids campagne ook een stuk terughoudender om antwoord te geven op persoons- of gezinsgebonden vragen bij een marktonderzoek. Hij haalt aan dat het makkelijker en vrijblijvender is, om een mening te geven over welke frisdrank het lekkerste smaakt, dan om informatie te geven over het persoonlijk gebruik van geneesmiddelen of soft drugs.

Andreasen vermeldt nog een ander probleem waar sociale marketeers rekening mee moeten houden: vaak is er een onbestaande of negatieve vraag naar een gedragsverandering. Een voorbeeld hiervan zijn chauffeurs die het onnodig vinden om met een veiligheidsgordel te rijden of hun snelheid te beperken tot 50 km/u. (Goldberg et al., 1997)

Regelmatig wordt bij overheidsvoorlichting aan het publiek een gedragsverandering gevraagd die ten goede komt aan de hele bevolking, maar die je als particulier geen onmiddellijk voordeel oplevert. Een voorbeeld hiervan is de overgang van alles kosteloos in één vuilzak naar de selectieve afvalophaling van te betalen vuilniszakken. Het publiek wordt dan gevraagd om in zijn houding of gedrag een bocht van 180° te maken. Dergelijke bochten zijn ongebruikelijk in de commerciële sector. (Coninckx, 2004)

In verband met de voordelen van een gedragsverandering halen Goldberg et al. nog enkele problemen aan. Een eerste probleem is dat deze voordelen vaak niet zichtbaar zijn. Iemand die zich aan een snelheidsbeperking houdt, ziet niet dat er minder ongevallen plaatsvinden. Verder zijn de voordelen van een gedragsverandering moeilijk te tonen. Wanneer men het resultaat van gezinsplanning of veilig vrijen wil laten zien, gaat dit moeilijk zonder

clichébeelden te tonen van gelukkige, gezonde individuen en gezinnen. (Goldberg et al., 1997)

Verder zien we in de commerciële sector doorgaans snel het resultaat van de aankoop, ongeacht of het om een product of een dienst gaat. Doelen van overheidsorganisaties kunnen echter ver weg liggen. Er gaan vaak jaren overheen voor er resultaat te zien is. (Coninckx, 2004)

Ten slotte bestaat er een verschil tussen overheidscommunicatie en bedrijfscommunicatie met betrekking tot het inspraakelement. “Bij commerciële bedrijven is het ondenkbaar dat consumenten in verregaande mate een zicht krijgen op beleidsplannen en concrete werkingsprocedures. Bij de overheid daarentegen geldt steeds meer het streven naar transparantie en wordt er ruimte gecreëerd voor bottom-up communicatie en participatie.” (Goubin in Coninckx, 2004: 32)

De belangrijkste gelijkenis tussen maatschappelijke marketing en commerciële marketing bestaat erin dat ze beiden het gedrag van de consument willen veranderen. Hiervoor beschikt de overheid, maar dat geldt ook voor andere non-profit organisaties, over een belangrijk aangrijpingspunt, namelijk sociale voorlichtingscampagnes.

Zoals eerder werd vermeld, beperkt deze eindverhandeling zich tot de sociale voorlichtingscampagnes die uitgaan van de overheid en die via een massamediakanaal, met name televisie, getoond worden.

2.3 Overheidscampagne

Var¹ definieert een Boodschap van Algemeen Nut als: “Een niet-commerciële televisiespot die het beleid van een instelling of vereniging toelicht en die nuttige informatie bevat voor alle burgers.” (Var, 2006²) Volgens het reclamedecreet kunnen verschillende instanties zoals de overheid, een openbare instelling, een sociale of humanitaire vereniging, of een vereniging van algemeen welzijn een Boodschap van Algemeen Nut uitzenden. (Var, 2006)

De Roon en Middel definiëren voorlichtingscampagnes van de rijksoverheid als “Campagnes die gericht zijn op de beïnvloeding van kennis, houding en gedrag met het oogmerk daarmee een directe bijdrage te leveren aan het realiseren van een beleidsdoel.” (De Roon & Middel, 1993: 9)

De definitie die deze eindverhandeling gebruikt, is op bovenstaande definitie gebaseerd en luidt: “Overheidscampagnes zijn campagnes die uitgaan van de overheid en gericht zijn op de beïnvloeding van kennis, houding en gedrag met het oogmerk daarmee een directe bijdrage te leveren aan het realiseren van een beleidsdoel.”

In de literatuur vinden we dat overheidscampagnes een onderdeel van voorlichtingscampagnes zijn. Voorlichtingscampagnes kunnen door verschillende organisaties gebruikt worden, waaronder de overheid. Daarom verduidelijkt het volgende punt wat een voorlichtingscampagne juist is, en hoe deze tot stand komt. Zo is het gemakkelijker te verstaan hoe een overheidscampagne werkt.

¹ Var is een mediaregie waar men terecht kan voor het aankopen van reclamezendtijd op VRT-radio en -televisie

² <http://www.var.be/page.cfm?id=65&submenuid=58>

2.4 Voorlichtingscampagne

Om te verstaan hoe een voorlichtingscampagne werkt, moet eerst verklaard worden wat 'voorlichting' juist wil zeggen. Daarom worden eerst enkele definities gegeven, waarna de kenmerken van verschillende soorten van voorlichting worden uitgelegd. Ten slotte wordt de totstandkoming van een overheidscampagne beschreven.

2.4.1 Voorlichting

Van Woerkum definieert voorlichting als: "Bewust gegeven hulp bij menings- of besluitvorming door middel van communicatie." (Van Woerkum, 1992: 12)

Van Gent en Katus houden er een iets andere definitie op na: "Voorlichting is een opzettelijke en weloverwogen poging om op het gebied van kennis en inzicht een ander zodanig van dienst te zijn dat deze in staat is zo zelfstandig en bewust mogelijk, en tevens zoveel mogelijk overeenkomstig zijn eigen belang, ten aanzien van een specifiek geval een redelijke beslissing te nemen." (Van Gent & Katus, 1995: 9)

De definities lijken op het eerste gezicht sterk te verschillen, maar na enige analyse blijkt toch dat zij beiden een aantal punten vooropstellen. Zo moet de voorlichting volgens beiden in het **belang** van de voorgelichte zijn. Uit de definitie van Van Gent en Katus kan men dit rechtstreeks afleiden: 'overeenkomstig zijn eigen belang'. Van Woerkum verstaat dit onder 'bewust gegeven hulp'; "Effectieve communicatie is ondenkbaar als ontvangers merken dat de zender zich tegen hun belangen keert." (Van Woerkum, 1992: 13) Hij vermeldt wel dat het belang niet steeds een individueel belang moet zijn, maar dat dit bij veel voorlichting een 'algemeen belang' is.

Verder willen beide auteurs onrechtstreeks in hun definities de **vrijheid** van de voorgelichte vermelden. Van Gent en Katus schrijven 'zo zelfstandig en bewust mogelijk [...] een redelijke beslissing te nemen'. Hiermee benadrukken zij dat het de keuze van de voorgelichte is om gebruik te maken van de informatie. Van Woerkum verstaat de vrijheid van de

voorgelichte onder 'communicatie'; "Omdat de voorlichter zich beperkt tot communicatie bevindt de voorgelichte zich in een betrekkelijke vrije positie". (Van Woerkum, 1992: 14) De voorgelichte heeft dus de keuze om al dan niet van de voorlichting gebruik te maken. Van Woerkum vermeldt wel dat de voorgelichte niet altijd zo vrij is. Sommige voorlichting verduidelijkt wettelijke bepalingen en wanneer deze niet nageleefd worden, volgen er strenge sancties.

Als laatste benadrukken zij een verschillend kenmerk. Van Gent en Katus willen het **beperkte karakter** van de voorlichting beklemtonen met 'een specifiek geval'. Volgens hen gaat het niet om kennis en inzicht in het algemeen, maar om een toespitsing op een concreet probleem. Van Woerkum wil met 'menings- of besluitvorming' de verwantschap met '**verlichting**' benadrukken. De voorgelichte gaat niet zonder meer een gedrag aannemen. Hij zal eerst een mening vormen aan de hand van de pro's en contra's. De voorgelichte verbreedt dus zijn kennis.

Binnen 'voorlichting' kunnen we drie soorten van voorlichtingsvormen onderscheiden. Deze drie soorten zijn: de vormende/educatieve voorlichting, de informatieve voorlichting en de persuasieve voorlichting. (Van Woerkum, 1992, Van Gent & Katus, 1995 en Pol, 2003)

- **De vormende/educatieve voorlichting:**

Het doel van deze voorlichting is het vergroten van kennis van het onderwerp bij personen en groepen. De voorlichter wenst dat besluiten op een goede manier worden genomen, op grond van een goede probleemverkenning en met afweging van alternatieven. Een voorbeeld hiervan is een campagne waar wordt ingespeeld op de gevolgen van aids. Deze campagne wil dat mensen gaan nadenken over dit soort problemen en wat zij daar zelf aan kunnen doen.

- **De informatieve voorlichting:**

Het uitgangspunt is hierbij een persoon met een vraag waarop gereageerd moet worden. Het accent ligt op het geven van feitelijke inlichtingen. De informatievoorziening moet efficiënt gestructureerd zijn en de informatie zelf moet zo

goed mogelijk afgestemd zijn op de vrager. Een voorbeeld hiervan zijn de foldertjes over aids en soa's die gratis ter beschikking worden gesteld.

▪ **De persuasieve voorlichting:**

Hierbij staat niet alleen het individuele belang van de voorgelichte voorop, maar ook een ander, algemener belang. De voorlichter heeft een duidelijk geformuleerd effect voor ogen, mentaliteits- of gedragsverandering in de richting van een collectief aanvaard nut. Bij persuasieve voorlichting wordt het meest duidelijk dat voorlichting een beleidsinstrument is, dat de overheid kan gebruiken om het welzijn van de samenleving te verbeteren. Voorbeelden van dit soort overheidsvoorlichting zijn campagnes waarin de overheid jongeren aanmoedigt om geen seks zonder condooms te hebben.

Volgens Coninckx (2004) zal de persuasieve voorlichting vaak het karakter hebben van een campagne waarbij in relatieve korte tijd de burger intensief wordt benaderd. Ook Marchand en Filiatrault (2001) beamen dat een goede campagne een zeer handig en persuasief middel kan zijn. Zij schrijven dat diepgewortelde gewoontes en gedragingen via massamediale campagnes veranderd kunnen worden.

Tot slot volgt nog een definitie over voorlichting van Blaauwbroek, Van Den Heuvel en Liefers waarin we de drie soorten voorlichting en de kenmerken die Van Woerkum en Van Gent, en Katus aanhaalden, herkennen: "Voorlichting is een vorm van beleidsuitvoering waarbij een persoon of organisatie door middel van communicatie bewust en systematisch probeert omtrent een concrete situatie bij een doelgroep interesse te wekken, de kennis te vergroten, de mening te vormen en/of de houding van het gedrag te veranderen." (Blaauwbroek, Van Den Heuvel & Liefers, 1992: 25)

Nu het begrip 'voorlichting' duidelijk is, kan de werking van een voorlichtingscampagne beschreven worden.

2.4.2 Voorlichtingscampagne

Volgend schema van Blaauwbroek et al. toont hoe een campagne tot stand komt.

Figuur 1: De totstandkoming van een overheids campagne
(Blaauwbroek et al., 1992: 24)

In de voorbereidingsfase wordt het voorlichtingsplan opgesteld. Het beleidsplan is daarvoor de basis, de randvoorwaarden zijn het budget en de beschikbare tijd. Het voorlichtingsplan vermeldt de voorlichtingsdoelstellingen, de onderscheiden doelgroepen, de inhoud en vorm van de boodschap en de media die ingezet gaan worden. Als het voorlichtingsplan goedgekeurd is, wordt er een draaiboek gemaakt. Daarin staat precies wat er waar, wanneer, hoe en door wie gaat gebeuren. Aan de hand van dit draaiboek wordt de campagne daadwerkelijk uitgevoerd. De spotjes worden uitgezonden, folders worden verstuurd

enzovoort. Na verloop van tijd evalueren de voorlichters de campagne. (Blaauwbroek et al., 1992)

Het opstellen van een voorlichtingscampagne lijkt op het opstellen van een commerciële campagne. Bij beiden houdt men rekening met het budget en de beschikbare tijd. Doelstellingen moeten geformuleerd worden, de doelgroep moet gedefinieerd worden en de boodschap moet bepaald worden. Daarna beslist men ook bij een commerciële campagne welke media ingezet worden, hoe vaak men deze media gebruikt en voor hoelang. Tot slot beoordeelt men de commerciële campagne ook op de efficiëntie en effectiviteit. (De Pelsmacker et al., 2005)

Hoofdstuk 3 Literatuurstudie

Dit hoofdstuk is verdeeld in verschillende onderdelen waarin telkens één of meerdere deelvragen worden beantwoord. Deze opdeling heeft als doel de centrale onderzoeksvraag beter te kunnen beantwoorden. Aan de hand van een literatuurstudie worden de vragen opgelost.

3.1 Overheid

Om te verklaren waarom campagnes van Vlaanderen en Nederland verschillen, is het onder meer belangrijk te weten hoe beide overheden gestructureerd zijn. De organisaties die bevoegd zijn voor de opzet van campagnes verschillen in deze twee gebieden. Zo gaan de meeste campagnes in Vlaanderen uit van een beleidsdomein of een federale overheidsdienst en in Nederland van een Ministerie. Het is dus belangrijk om te weten hoe deze organisaties aan de overheid verbonden zijn. Daarom trachten we in dit onderdeel een antwoord te geven op de volgende deelvraag:

- Hoe is de overheid in Vlaanderen en Nederland georganiseerd, met andere woorden, welke organisaties zijn er binnen de overheid te vinden?

Doordat België een federale staat is, worden sommige beslissingen voor Vlaanderen op federaal niveau genomen. Ook enkele campagnes die uitgezonden worden in Vlaanderen gaan uit van een federale overheidsinstantie. Daarom is het belangrijk om niet alleen de Vlaamse maar ook de federale structuur kort te bespreken.

3.1.1 Belgische overheid

België werd in 1830 onafhankelijk. De afgelopen jaren evolueerde het land tot een efficiënte, federale structuur. Dit gebeurde via vijf staats hervormingen (in 1970, 1980, 1988-89, 1993 en

2001). Deze staatshervormingen hebben als resultaat dat België vandaag een federale Staat is, samengesteld uit gemeenschappen en gewesten die hun eigen bevoegdheden hebben. Het concept 'Gemeenschap' verwijst naar de personen waaruit een gemeenschap bestaat en naar de band die deze personen verenigt, namelijk hun taal en cultuur. België heeft vandaag drie officiële talen en drie Gemeenschappen: de Vlaamse Gemeenschap, de Franse Gemeenschap en de Duitstalige Gemeenschap. Het concept 'Gewest' verwijst naar de economische belangen van de regio's. België heeft vandaag drie Gewesten: Het Vlaams Gewest, Het Brussels Hoofdstedelijk Gewest en het Waals Gewest. (Belgium, 2006)

Naast de bevoegdheden die de gemeenschappen en gewesten voor hun rekening nemen, is de federale staat ook verantwoordelijk voor enkele zaken. De federale regering telt maximaal vijftien ministers die samen de ministerraad vormen. Ministers en regering overleggen met de deelstaatregeringen, politieke partijen, werkgevers en werknemers, de media, allerlei sociale organisaties, de steden en de gemeenten, het leger, de universiteiten, de overheidsbedrijven enzovoort. (Belgium, 2006)

De ministers zijn elk bevoegd voor een Federale Overheidsdienst. De Federale Overheidsdienst is een nieuwe naam voor de hervormde federale ministeries in België, ingevoerd door de eerste regering-Verhofstadt (1999-2003). Er zijn vier 'horizontale' FOD's. De eerste horizontale FOD staat in voor de diensten van de Eerste minister:

- FOD Kanselarij van de Eerste Minister

De drie overige 'horizontale' FOD's leveren diensten voor de andere FOD's:

- FOD Personeel en Organisatie
- FOD Budget en Beheerscontrole
- FOD Informatie- en Communicatietechnologie (Fedict)

De andere Federale Overheidsdiensten zijn 'verticale' diensten die elk voor een specifiek beleidsdomein verantwoordelijk zijn: (Wikipedia, federale overheidsdienst, 2007)

- FOD Buitenlandse Zaken, Buitenlandse Handel en Ontwikkelingssamenwerking
- FOD Binnenlandse Zaken,
- FOD Financiën
- FOD Mobiliteit en Vervoer
- FOD Werkgelegenheid, Arbeid en Sociaal Overleg
- FOD Sociale Zekerheid en Openbare instellingen van sociale zekerheid
- FOD Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu
- FOD Justitie
- FOD Economie, KMO, Middenstand en Energie
- Ministerie van Defensie

De campagnes van de Federale overheid gaan meestal uit van een Federale Overheidsdienst. Via campagnes willen deze Federale Overheidsdiensten voorlichting geven over hun bevoegdheden. Daarnaast bestaan er verschillende zelfstandige organisaties die verbonden zijn aan Federale Overheidsdiensten en die overheidscampagnes uitwerken voor deze FOD's.

De Directie Externe Communicatie, opgericht in 2001, is een onderdeel van de FOD Kanselarij van de Eerste minister. (Coninckx, 2004) Deze dienst helpt de algemene communicatiestrategie van de federale overheid bepalen. Ze is ook bevoegd voor departementoverschrijdende communicatieprojecten. Daarnaast koopt zij media centraal aan en ondersteunt en begeleidt ze communicatieprojecten. (Belgium, 2006)

Met mevrouw Salmon, verantwoordelijke voor de campagnes van het Belgisch Instituut voor Verkeersveiligheid, werd een interview afgenomen. Het BIVV is een zelfstandige organisatie die verbonden is aan de FOD Mobiliteit en vervoer. Een samenvatting van dit interview is terug te vinden in bijlage dertien. Hierin kwam echter ter sprake dat het BIVV geen gebruik maakt van de centrale media-aankoop van de Directie Externe Communicatie. Het BIVV koopt haar media aan via de reclamebureaus waar zij mee werken. Daardoor vermoeden we dat de diensten van de Directie Externe Communicatie nog niet zo bekend zijn bij de organisaties die verantwoordelijk zijn voor overheidscampagnes.

3.1.1.1 Vlaamse overheid

In juni 2005 heeft de Vlaamse regering officieel dertien beleidsdomeinen vastgelegd waarin de Vlaamse overheid wordt heringedeeld. Vanaf 1 januari 2006 vervangen de dertien beleidsdomeinen de oude departementen en instellingen. Ze maken een opsplitsing tussen het ministerie van de Vlaamse gemeenschap, de Vlaamse openbare instellingen en de Vlaamse wetenschappelijke instellingen. De structuur van alle domeinen is hetzelfde. Bijlage één bevat een algemeen voorbeeld van deze structuur en bijlage twee een voorbeeld van de structuur van het beleidsdomein 'Landbouw en Visserij'. (De nieuwe Vlaamse overheid, 2006)

De dertien beleidsdomeinen zijn:

- Diensten voor het Algemeen Regeringsbeleid
- Bestuurszaken
- Financiën en Begroting
- Internationaal Vlaanderen
- Economie, Wetenschappen en Innovatie
- Onderwijs en vorming
- Welzijn, Volksgezondheid en Gezin
- Cultuur, Jeugd, Sport en Media
- Werk en Sociale Economie
- Landbouw en Visserij
- Leefmilieu, Natuur en Energie
- Mobiliteit en Openbare werken
- Ruimtelijke ordening, Woonbeleid en Onroerend erfgoed

Rekening houdend met de nieuwe structuur van de Vlaamse overheid, bepaalt het openbaarheiddecreet dat de Vlaamse Regering vanaf 2006 een communicatieambtenaar aanstelt bij elk Vlaams ministerie en bij elke Intern Verzelfstandigd Agentschap (IVA) met

rechtspersoonlijkheid¹. Vroeger werd deze communicatieambtenaar nog ‘informatieambtenaar’ of ‘voorlichtingsambtenaar’ genoemd. De communicatieambtenaar van een organisatie is verantwoordelijk voor de coördinatie en begeleiding bij de planning, ontwikkeling en uitvoering van communicatie over zijn organisatie. Deze communicatie kan wettelijk bepaald zijn, zoals communicatie over het beleid, de beslissingen en de dienstverlening van de organisatie. De ambtenaren spelen ook een rol in de voorbereiding van het communicatiejaarverslag van de Vlaamse Regering. (Leterme, 2006)

3.1.1.1.1 De afdeling communicatie

De afdeling Communicatie van het beleidsdomein Diensten voor het Algemeen Regeringsbeleid, stelt jaarlijks een verslag op waarin de communicatie en het communicatiebeleid van de beleidsdomeinen geëvalueerd worden. Dit verslag vervangt het vroegere ‘jaarverslag van de informatieambtenaar’ en wordt voorgesteld aan het Vlaams Parlement. (Leterme, 2006)

De afdeling communicatie van de Diensten voor het Algemeen Regeringsbeleid geeft ook richtlijnen voor het voorbereiden en realiseren van een communicatiecampagne. Communicatieambtenaren kunnen op de website van de afdeling Communicatie nuttige tips vinden over hoe een communicatieplan het best opgesteld wordt, hoe een communicatiecampagne een succes kan worden indien er maar beperkte middelen beschikbaar zijn en welke reclame- en communicatiebureaus reeds voor de overheid gewerkt hebben of hiervoor in aanmerking komen. Verder geeft het ‘draaiboek overheidsopdrachten’ stap voor stap de regels en procedures van de wet op het inschakelen van externe bureaus weer en licht alle etappes toe die bij het voorbereiden van een campagne aan bod komen. Ook geeft de afdeling communicatie advies voor de meting en opvolging van de campagnes. (Communicatie Vlaanderen, 2007)

¹ “IVA’s met rechtspersoonlijkheid voeren het beleid uit onder het directe gezag en de directe bevoegdheid van de minister, maar beschikken over operationele autonomie. Zij maken geen deel uit van het ministerie van het beleidsdomein.” (De nieuwe Vlaamse overheid, 2006: 4)

Een andere belangrijke taak van de afdeling Communicatie houdt de centrale media-aankoop in. Het afdelingshoofd van de afdeling Communicatie is aangewezen als centraal aanspreekpunt voor de media en als onderhandelaar. Hij is verantwoordelijk voor het beheer en de uitvoering van de kaderovereenkomsten met de media. De Vlaamse overheid moet haar mediaruimte dus bestellen via de afdeling Communicatie om de kortingen en voordelen van centrale media-aankoop te verkrijgen. (CMA, 2007)

3.1.2 Nederlandse overheid

In Nederland is de overheid ontstaan vanuit de behoefte om afspraken te maken over de meest hardnekkige zorg: droge voeten, oftewel de beheersing van het water. Waterschappen zijn de oudste vorm van openbaar bestuur. Sinds 1848 bestaat het huidige, samenhangende systeem van besturen op drie niveaus: gemeenten, provincies, rijksoverheid. (Jumelet & Wassenaar, 2003)

De overheid bestaat uit drie lagen:

- de centrale of rijksoverheid
- de provincies
- de gemeenten

Andere delen van de overheid zijn in eerste instantie op grond van hun functie ingedeeld.

Meer dan zestienhonderd organisaties en instanties maken deel uit van de overheid. Daar horen de dertien ministeries bij, de twaalf provincies en de 458 gemeenten. Maar ook zelfstandige bestuursorganen, zoals de regiopolitie en de Kamers van Koophandel en Openbare lichamen voor bedrijf en beroep behoren tot de overheid. (Nederland, 2006)

3.1.2.1 Ministeries binnen de Nederlandse overheid

De regering telt momenteel dertien ministeries en zestien ministers die zich elk met een bepaald terrein bezighouden. Het regeringsbeleid is een gezamenlijke verantwoordelijkheid

van alle ministers. Belangrijke beslissingen moeten daarom in de wekelijkse vergadering van de ministerraad worden genomen. Daarbij heeft de minister-president de belangrijke taak om de eenheid te bewaren.

Er zijn dus dertien ministeries, ook wel departementen genoemd, waar ambtenaren het regeringsbeleid voorbereiden en uitvoeren. Deze ministeries zijn:

- Ministerie van Algemene zaken (de minister-president)
- Ministerie van Binnenlandse Zaken en Koninkrijksrelaties
- Ministerie van Buitenlandse Zaken
- Ministerie van Defensie
- Ministerie van Economische Zaken
- Ministerie van Financiën
- Ministerie van Justitie
- Ministerie van Landbouw, Natuur en Voedselkwaliteit
- Ministerie van Onderwijs, Cultuur en Wetenschap
- Ministerie van Sociale Zaken en Werkgelegenheid
- Ministerie van Verkeer en Waterstaat
- Ministerie van Volksgezondheid, Welzijn en Sport
- Ministerie van Volkshuizing, Ruimtelijke Ordening en Milieubeheer

Verder zijn er nog ministers voor Vreemdelingenzaken en Integratie, Bestuurlijke Vernieuwing en Koninkrijksrelaties en Ontwikkelingssamenwerking. Zij hebben echter geen eigen ministerie. (Nederland, 2006)

Het ministerie van Algemene Zaken is verantwoordelijk voor de coördinatie van het regeringsbeleid en van de overheidscommunicatie. De Rijksvoorlichtingsdienst is onderdeel van dit ministerie. Deze dienst is verantwoordelijk voor onderstaande taken: (Dienst Publiek en Communicatie, 2007)

- Het verzorgen van de woordvoering voor de minister-president en het kabinet

- Het geven van voorlichting over het algemeen regeringsbeleid, de minister-president, het ministerie van Algemene Zaken
- Het geven van voorlichting over het Koninklijke huis en het adviseren aan de leden van het Koninklijke huis
- De verzorging van de informatievoorziening over het algemeen regeringsbeleid en het Koninklijke huis
- Het vervullen van het voorzitterschap van de Voorlichtingsraad (VORA)
- Het coördineren, vereenvoudigen van en adviseren over, interdepartementale communicatiezaken
- Het verzorgen van de informatie aan publiek namens de directies communicatie van de ministeries

De dienst Publiek en Communicatie is een onderdeel van de Rijksvoorlichtingsdienst. Deze dienst helpt de ministeries en de daaraan verbonden instellingen beter te communiceren met burgers. De dienst Publiek en Communicatie is verantwoordelijk voor de uitvoering van de laatste twee taken van de Rijksvoorlichtingsdienst. Dit doet ze door het geven van publieksvoorlichting via Postbus 51, het geven van media-advies en zorgen voor de media-aankoop. Verder geeft ze communicatieadvies waarbij ze kennis uitwisselt en voert zij een communicatieonderzoek uit. (Dienst Publiek en Communicatie, 2007) Postbus 51 is dus een onderdeel van de dienst Publiek en Communicatie.

Omdat Postbus 51 zich bezighoudt met de voorlichtingscampagnes van de Rijksoverheid, wordt Postbus 51 hieronder uitgebreider beschreven.

3.1.2.1.1 Postbus 51

In de jaren '50 werd onder de vlag van Postbus 51 gestart met gemeenschappelijke publieksvoorlichting. Er werd één centrale postbus ingesteld waar ministeries terecht konden voor vragen: Postbus 51 in Den Haag. In de jaren '60 verschenen de eerste spotjes op radio en televisie en daarin werd steeds naar dit postbusnummer verwezen voor meer informatie.

Hierdoor werd 'Postbus 51' herkenbaarder voor het publiek en daarom koos de Nederlandse rijksoverheid in 1977 'Postbus 51' als merknaam. (Postbus 51, 2006)

Postbus 51 dekt niet alleen de radio- en televisiespots en het drukwerk van alle ministeriële voorlichtingscampagnes, er is ook een gemeenschappelijke informatieservice: de Postbus 51 Informatiedienst. (Postbus 51, 2006)

De Postbus 51-spots hebben als opzet de realisering van algemeen aanvaarde beleidsdoelen zoals 'minder doden door roken'. De Postbus 51-campagnes werden vroeger ook Televisie-Informatie Tot Algemeen Nut', oftewel TITAN-spotjes genoemd. De minister-president moet zich jaarlijks in het parlement verantwoorden voor de gevoerde campagnes. In de campagnebrief meldt hij daarom de Tweede Kamer alle, voor een begrotingsjaar voorgenomen, Postbus 51-campagnes. Dit leidt vaak tot vragen van het parlement. Toen de Algemene Rekenkamer in 1991 een zeer kritisch rapport publiceerde over, ondermeer, de effecten van massamediale publiekscampagnes, wekte dat in overheidskring nogal beroering. Daaruit is het zogenaamde media-effectonderzoek voortgekomen dat nu voor alle Postbus 51-campagnes verplicht is gesteld. In dit onderzoek, uitgevoerd door de Dienst Publiek en Communicatie, wordt voor elke Postbus 51-campagne nagegaan of de doelstellingen ook daadwerkelijk zijn gehaald. (Jumelet & Wassenaar, 2003)

Inmiddels zijn er al zoveel campagnes onderzocht dat er regelmatig een totaalevaluatie kan worden gemaakt. Op basis van deze resultaten stelt de Dienst Publiek en Communicatie aanbevelingen op voor volgende campagnes. Ook overheidscampagnes die niet in Postbus 51-zendtijd worden uitgezonden, kunnen met dit onderzoek geëvalueerd worden. (Jumelet & Wassenaar, 2003)

Het aantal voorlichters dat zich bezighoudt met campagnes gericht op gedragsverandering, is in de loop van de jaren fors gegroeid. De overheid besteedt ook wel voorlichtingstaken uit aan hiervoor gesubsidieerde instellingen. Er worden steeds meer media ingezet. Zo behoort de overheid tot de kring van grootste adverteerders. (Dewez et al., 2001)

De overheid steekt ook geld in campagnes die niet van Postbus 51 zijn. Het parlement stelt middelen beschikbaar om iets te doen aan bepaalde maatschappelijke problemen, maar de uitvoering wordt overgelaten aan organisaties en instellingen. (Jumelet & Wassenaar, 2003)

De Postbus 51 Informatiedienst is een gratis informatieloket van de overheid waar de burger terecht kan met al zijn vragen. Deze dienst wordt ook ingeschakeld als er iets bijzonders aan de hand is. Dan wordt in samenwerking met de verantwoordelijke ministeries een speciaal telefoonnummer geopend. Hier kunnen alle burgers dan terecht met hun vragen over het desbetreffende thema. (Postbus 51, 2006)

3.1.3 Vergelijking Vlaanderen en Nederland

Aan de hand van onderstaande, samenvattende tabel worden de verschillen en overeenkomsten in verband met de structuur van Vlaanderen en Nederland duidelijk.

Tabel 1: Vergelijking van de structuur van Vlaanderen en Nederland

	Federale Overheid voor Vlaanderen	Vlaanderen	Nederland
Algemene structuur:	België = federale staat met gemeenschappen en gewesten		Rijksoverheid
Verantwoordelijke voor campagnes:	- FOD's - Zelfstandige organisaties verbonden aan FOD's	- Beleidsdomeinen - IVA's & EVA's verbonden aan beleidsdomeinen	Ministeries
Overkoepelende organisatie voor communicatie:	Dienst Communicatie	Afdeling Communicatie	Dienst Publiek en Communicatie waaronder Postbus 51

Bevoegdheid van overkoepelende organisatie voor communicatie:	<ul style="list-style-type: none"> - Algemene media-aankoop - Ondersteuning en begeleiding bij communicatieprojecten 	<ul style="list-style-type: none"> - Algemene media-aankoop - Richtlijnen voor voorbereiden en realiseren van campagnes - advies voor effectenmeting - Uitbrengen van 'Jaarverslag van de Communicatieambtenaar' 	<ul style="list-style-type: none"> - Geven van media-advies - Media-aankoop - Media-effectonderzoek - Uitbrengen van 'jaarevaluatie van Postbus 51-campagnes'
Verantwoording voor campagnes:			Minister president
Aanvullende ondersteuning bij campagnes:			Postbus 51 Informatiedienst voor burgers met vragen

3.2 Onderwerpen

Vlaanderen en Nederland zenden overheidscampagnes uit over zeer verschillende onderwerpen. Ook de media die gebruikt worden voor de verspreiding van de campagnes, verschillen in beide landen. Om te weten waarom Vlaanderen en Nederland andere onderwerpen behandelen in hun campagnes, moeten we nagaan wie beslist welke onderwerpen aan bod komen. Daarom wordt in dit hoofdstuk de volgende deelvraag beantwoord:

- Wie beslist welke onderwerpen aan bod komen?

In hoofdstuk vier, het praktijkgedeelte, wordt de volgende deelvraag beantwoord:

- Welke thema's komen aan bod in Vlaanderen en Nederland?

De onderwerpen van Vlaanderen en Nederland verdelen we dan in verschillende thema's. Zo kunnen de overeenkomsten en verschillen tussen Vlaamse en Nederlandse thema's vergeleken worden.

3.2.1 Wie beslist welke campagnes aan bod komen in Vlaanderen

Over dit onderwerp is weinig literatuur te vinden. Voor de Vlaamse overheid vinden we enkel in het draaiboek voor overheidsopdrachten terug dat er drie soorten procedures zijn, afhankelijk van het budget. De inspectie van Financiën (IF) beslist over de goedkeuring van het budget voor de campagnes. (Dar, 2006) Dit draaiboek geeft de indruk dat enkel op basis van het budget een campagne wordt goedgekeurd of afgekeurd. Om een beter inzicht te krijgen in het beslissingsproces, gingen we in de interviews dieper op dit onderwerp in. Een samenvatting van het interview met mevrouw Salmon van het Belgisch Instituut voor Verkeersveiligheid (BIVV) is in bijlage dertien te vinden. Een samenvatting van de interviews met mevrouw Soete en de heer Van Bellegem voor het Vlaams centrum voor Agro- en Visserijmarketing (VLAM) kan nagelezen worden in bijlage vijftien. Via deze weg werd

duidelijk dat de Europese Unie een invloed heeft op sommige campagnes. Mevrouw Salmon vertelde dat de Europese Unie een aantal doelstellingen vastlegt. Deze doelstellingen worden niet specifiek bepaald, maar zijn vrij algemeen. Als voorbeeld van een doelstelling gaf mevrouw Salmon de vermindering van het aantal verkeersdoden en ongevallen. Om deze doelstellingen te bereiken, wordt vaak gebruik gemaakt van campagnes.

In verband met landbouw- en bioproducten deelde mevrouw Soete en de heer Van Bellegem mee dat er geen algemene doelstellingen door de Europese Unie worden opgelegd. Volgens mevrouw Soete hecht de Europese Unie wel veel belang aan biologische producten, maar gaat ze er van uit dat niet ieder land even ver gevorderd is bij de promotie van deze producten. Daarom moet ieder land zijn eigen doelstellingen bepalen. Hier geldt dus een andere redenering dan bij het domein 'verkeer', waar de Europese Unie wel enkele algemene doelstellingen stelt.

Mevrouw Salmon haalde aan dat de beslissing om gebruik te maken van het medium televisie een eigen beslissing van het BIVV is, in overleg met sponsors en het kabinet Landuyt. Daarnaast spelen nog enkele factoren mee zoals het budget, het mediaplan van het reclamebureau en het aantal GRP's¹. Ook mevrouw Soete en de heer Van Bellegem vertelden dat het een eigen beslissing van VLAM is om campagnes te voeren via het medium televisie. Bij deze organisatie wordt er wel overlegd met de sector en het reclamebureau. Ook hier spelen enkele factoren een rol zoals het budget en de doelgroep.

Uit deze interviews vermoeden we dat in België elke organisatie zelfstandig beslist om campagnes te voeren. De Europese Unie kan wel een aantal doelstellingen voorleggen, maar de organisatie beslist zelf de manier waarop ze deze doelstellingen tracht te bereiken. Ook de keuze om een campagne te voeren via het medium televisie is een eigen beslissing. Hierbij spelen wel enkele factoren een rol, waaronder de doelgroep en het beschikbare budget.

¹ GRP(Gross Rating Points) is het brutobereik van een campagne, uitgedrukt in een percentage van de doelgroep. Het brutobereik geeft het totaal aantal mensen weer dat door elk afzonderlijk medium wordt bereikt, ongeacht het aantal keren dat een individu wordt bereikt. (De Pelsmacker, 2005: 209-210)

3.2.2 Wie beslist welke campagnes aan bod komen in Nederland

Een keer per maand komen de departementale voorlichtingsdirecteuren bijeen in de Voorlichtingsraad (VoRa). In deze raad bespreken zij interdepartementale communicatiethema's en zien ze toe op de naleving van gemeenschappelijke uitgangspunten en afspraken. Daarnaast adviseert de VoRa de minister-president en de ministerraad over het interdepartementale communicatiebeleid. Voor deze taken kan de VoRa ook terugvallen op de Commissie Publiekscommunicatie en Informatie en de Projectgroep Onderzoek. (Jumelet & Wassenaar, 2003 en Dewez et al., 2001)

De minister-president moet zich jaarlijks verantwoorden voor de gevoerde campagnes in het parlement. In de zogenaamde 'campagnebrief' meldt hij de Tweede Kamer alle, voor een begrotingsjaar voorgenomen, Postbus 51-campagnes. (Jumelet & Wassenaar, 2003)

Via het interview met de heer Snoei, communicatieadviseur van het Ministerie van Verkeer en Waterstaat: Directie Communicatie, vernamen we dat de Rijksvoorlichtingsdienst en Postbus 51 beslissingen nemen in verband met de zendtijd voor Postbus 51-campagnes. Dit interview kan nagelezen worden in bijlage veertien. De heer Snoei vertelde dat de Rijksvoorlichtingsdienst en Postbus 51 zorgen voor uitzendtijd op alle Nederlandse televisiestations. Het besluit of een campagne zendtijd krijgt van Postbus 51, is een aangelegenheid van een speciale toetsingscommissie waarin vertegenwoordigers zitten van alle ministeries. De Voorlichtingsraad heeft hierbij het laatste woord. Volgens de heer Snoei zijn er verschillende criteria waarop zij deze beslissingen nemen. Zo gaat de Voorlichtingsraad na of de boodschap een handelingsperspectief biedt, of de boodschap van algemeen belang is, of de doelstellingen berusten op een vastgesteld beleid en dergelijke. Volgens de heer Snoei zijn de ministeries wel vrij om een campagne te voeren buiten Postbus 51-zendtijd.

Postbus 51 tracht via interviews en enquêtes bij volwassenen en jongeren te achterhalen welke onderwerpen volgens hen onder de aandacht moeten worden gebracht. In 2005 vonden volwassenen dat de nieuwe zorgverzekering en veiligheid op straat meer benadrukt mochten

worden via Postbus 51-campagnes. Ook jongeren wilden meer informatie over veiligheid op straat. Middelbaar opgeleide volwassenen gaven in 2005 vaker dan gemiddeld aan dat integratie/asielbeleid onder de aandacht moest worden gebracht. Opvallend was dat jongeren in 2005 vaker geen onderwerpen wisten te noemen dan volwassenen. (Dienst Publiek en Communicatie, 2006)

Onderwerpen die volgens de ondervraagden pasten bij Postbus 51 zijn voorlichting bij rampen, veiligheid op straat en de bereikbaarheid van politie. Het minst passend vond men de onderwerpen waar duidelijker een specifiek belang voor de overheid zichtbaar is, zoals het verbeteren van het imago, biologische producten en werving van personeel. Jongeren noemden als passende onderwerpen voor Postbus 51 vaker alcohol, roken en veilig vrijen. Dit zijn onderwerpen waar jongeren waarschijnlijk ook bewuster mee bezig zijn dan volwassenen. (Dienst Publiek en Communicatie, 2006)

3.2.3 Vergelijking Vlaanderen en Nederland

Onderstaande tabel verduidelijkt de verschillen en overeenkomsten tussen Vlaanderen en Nederland wanneer we kijken naar de bevoegdheden voor de overheids campagnes.

Tabel 2: Vergelijking tussen Vlaanderen en Nederland

	Vlaanderen	Nederland
Wie beslist welke campagnes aan bod komen:	- De organisaties zelf - Kleine invloed van de Europese Unie	- Voorlichtingsraad - Minister President verantwoordt zich jaarlijks voor gevoerde campagnes
Wie beslist om een campagne te voeren via televisie:	De organisatie zelf waarbij rekening wordt gehouden met de doelgroep, het budget en de adviezen van het reclamebureau	Postbus 51 en Voorlichtingsdienst waarbij gekeken wordt naar o.a. volgende factoren: - biedt boodschap handelsperspectief - boodschap van algemeen belang - berusten doelstellingen op algemeen beleid, ...
Onderzoek naar relevantie voor burgers:		Via enquêtes wordt nagegaan welke onderwerpen inwoners belangrijk vinden

3.3 Doelgroep

Commerciële bedrijven richten zich zelden op de totale markt, maar segmenteren deze eerst, om zich dan te richten op aantrekkelijke segmenten: de doelgroepen. Omdat overheids campagnes vaak een grotere doelgroep omvatten dan commerciële campagnes, is het belangrijk te weten of de overheid zijn doelgroepen anders vaststelt dan commerciële bedrijven. Om de centrale onderzoeksvraag beter te kunnen beantwoorden, moet het verschil in de doelgroepbepaling tussen Vlaanderen en Nederland ook onderzocht worden. Daarom trachten we in dit onderdeel een antwoord te vinden op de twee volgende deelvragen:

- In welke mate verschilt de doelgroepbepaling van overheids campagnes met deze van commerciële reclamecampagnes?
- Wat is het verschil tussen Vlaanderen en Nederland met betrekking tot de doelgroepkeuze?

3.3.1 Commerciële reclamecampagnes

Een campagne is meestal gericht op een beperkt aandeel van de bevolking, de doelgroep. De doelgroepmarkten kunnen op diverse manieren vastgesteld worden, waarbij verschillende criteria worden gebruikt. Het segmenteren van een markt, het vaststellen van interessante doelgroepen of segmenten en het innemen van een bepaalde positie in relatie tot deze doelgroep zijn elementaire aandachtspunten die steeds aan bod komen. (De Pelsmacker et al., 2005)

Kotler definieerde een marktsegment als: “Een identificeerbare groep klanten in de maatschappelijke markt, waarvan wordt aangenomen dat zij ongeveer gelijke, zij het niet identieke belangen hebben wat betreft de elementen van de marketingruil van een bepaald beleid.” (Buurma, 2001: 78)

De Pelsmacker et al. (2005: 100) hanteren ongeveer dezelfde definitie, marktsegmentatie moet volgens hen leiden tot: “Homogene subgroepen, groepen waarvan de leden op gelijke

wijze op marketingstimuli reageren en in hun reacties op deze stimuli verschillen van leden van andere groepen”.

Een markt kan op verschillende manieren worden gesegmenteerd, maar niet alle manieren zijn even effectief. Om tot bruikbare segmenten te komen, moeten deze volgens Kotler et al. (2003) aan de volgende voorwaarden voldoen:

- meetbaar zijn wat betreft de grootte, de koopkracht, profielen en de winstgevendheid
- toegankelijk en bereikbaar zijn
- een substantiële omvang hebben
- te bewerken zijn met effectieve marketingprogramma's

Uit 'Principes van Marketing' kunnen we twee belangrijke benaderingswijzen voor het indelen van klanten in segmenten afleiden: (Kotler et al., 2003)

- Marktsegmenten bepalen op grond van karakteristieken van klanten (geografisch, demografisch en psychografisch) en nagaan of segmenten verschillen vertonen in behoeften of respons op het product;
- Marktsegmenten bepalen op grond van gedragsvariabelen ('behaviorial segmentation') waarbij men klanten in groepen verdeelt op grond van hun kennis van, houding ten opzichte van, gebruik van of respons op een product.

De Pelsmacker et al. (2005) splitsten deze twee benaderingswijzen op in vier categorieën aan de hand van de tabel op de volgende pagina.

Tabel 3: Segmentatievariabelen voor de consumentenmarkt

(De Pelsmacker et al., 2005: 102)

	Objectief	Afgeleid (psychografisch)
Algemeen	Geografisch Demografisch (inkomen, geslacht, leeftijd, opleiding, functie, levenscyclus)	Sociale klasse Persoonlijkheid Levensstijl
Specifiek (gedragmatig)	Gebruiksgelegenheid Loyaliteit Gebruikersstatus Mate van gebruik	Gezocht voordeel Koopbereidheid

Volgens Kotler et al. is segmentatie op basis van gedragsvariabelen de beste methode. Nadat de markt gesegmenteerd is, moeten de mogelijkheden voor elk segment worden vastgesteld. Vervolgens komt aan de orde op hoeveel segmenten het bedrijf zich gaat richten: de doelgroepkeuze. Kotler et al. (2003: 348) definiëren een doelmarkt als “Een groep klanten met gelijke behoeften of eigenschappen waarop het bedrijf zich wil richten.” Er zijn volgens Kotler et al. (2003) drie strategieën om de markt te benaderen:

- **Ongedifferentieerde marketing**, waarbij het bedrijf de verschillen in de markt negeert en zich met één aanbod op de gehele markt richt;
- **Gedifferentieerde marketing**, waarbij het bedrijf zich met verschillende marketingprogramma's op verschillende marktsegmenten richt;
- **Geconcentreerde marketing**, waarbij het bedrijf zich met één bepaald marketingprogramma richt op een groot deel van een of meerdere submarkten.

3.3.2 Overheids campagnes

In de consumentenmarketing was het gebruikelijk de klanten in segmenten te verdelen op grond van hun afkomst, opleiding of maatschappelijke positie. Deze sociodemografische segmentering heeft volgens Libbenga afgedaan omdat “de toenemende individualisering van

de mens een 'momentconsument' heeft gemaakt." (Libbenga in Buurma, 2001: 80) De mens verandert voortdurend van gedrag. Soms dineert hij in een tweesterrenrestaurant, dan weer volstaat fast food, afhankelijk van de situatie van het moment. Ook maatschappelijke trends, levensinstelling, normen en waarden in het leven bepalen het gedrag van een persoon. Kotler heeft ervaren dat men segmentering op grond van gedragsvariabelen de beste methode vindt. Gezien de grote rol van het gedrag van maatschappelijke klanten lijkt deze uitspraak, volgens Buurma, ook van toepassing op segmentering in maatschappelijke marketing. (Buurma, 2001)

Andreasen schrijft echter in Goldberg et al. (1997) dat segmentatie op basis van levensstijl de beste methode is. Door middel van informatie verzameld over de activiteiten, interesses en opinies (AIO-techniek) kunnen homogene clusters gevormd worden. Deze segmentatietechniek valt onder psychografisch segmenteren en niet onder segmentatie op basis van gedragsvariabelen. Hij verkiest deze methode omdat de activiteiten, interesses en opinies van de doelgroep getoond kunnen worden in campagnes. Volgens Andreasen voelt de doelgroep zich dan meer aangesproken en wordt de boodschap beter overgebracht.

Wij vermoeden dat segmentatie op basis van gedragsvariabelen beter is dan segmentatie op basis van levensstijlen. Bij overheids campagnes speelt, zoals Buurma schrijft, het gedrag een grote rol. Ook moet de overheid inspelen op de kennis over de boodschap en de bereidheid om het gewenste gedrag aan te nemen. Dit zijn gedragsvariabelen die binnen een levensstijl kunnen verschillen.

Volgens Van Woerkum (1992) bestaat er vaak een verband tussen gedragsvariabelen en demografische kenmerken van een segment. Zo weten vrouwen meer over kinderziekten, zijn beter opgeleiden geïnteresseerder in internationale politiek, wijzen bepaalde religieuze groepen openlijk seksuele voorlichting af, enzovoort.

Een van de grootste verschillen tussen commerciële marketing en maatschappelijke of sociale marketing is, naar de mening van Andreasen in Bloom and Gunlach (2001), de vraag van de doelgroepen naar het product of het gedrag. Bij commerciële marketing richt men zich voornamelijk op segmenten waarvan de personen een positieve vraag hebben naar het

product. Deze doelgroepen zijn aantrekkelijk en winstgevend omdat ze gemakkelijk te overtuigen zijn om het product aan te schaffen. Bij maatschappelijke marketing vormen vaak segmenten die het minst bereid zijn om hun gedrag te veranderen, de doelgroep van een campagne. Zo richt de overheid zich op personen die tot nu toe amper biologische producten consumeren. Ze probeert een mentaliteitswijziging over te brengen. Producenten van biologische producten kunnen zich richten op mensen die al overtuigd zijn van de voordelen van biologische producten.

Campagnes van de overheid kennen in de regel zeer omvangrijke doelgroepen. Daardoor is het aannemelijk dat zich binnen deze doelgroepen grote verschillen voordoen. De mate waarin het gewenste gedrag dat met een campagne wordt nagestreefd, geadopteerd is, verschilt naargelang de segmenten in de doelgroep. (De Roon en Middel, 1993) De kenmerken van de doelgroepen in relatie tot het onderwerp van de campagne zoals kennis, betrokkenheid, ervaringen en algemene attitude ten aanzien van het onderwerp, hebben ook een invloed op de effectiviteit van de campagne. Volgens Van Woerkum is het daarom belangrijk om de grote doelgroep op te splitsen in kleinere groepen, die elk met aangepaste communicatie kunnen benaderd worden. Een algemene campagne kan via massamedia zoals televisie en radio verspreid worden en subgroepen kunnen via folders, websites, enzovoort specifieke informatie krijgen. (Blaauwbroek et al, 1992 en Van Woerkum, 1992)

Volgens Van Woerkum (1992) is de informatieve behoefte, of de interesse voor de boodschap om er wat van op te steken, een belangrijk kenmerk om te bepalen of het gebruik van massamedia nuttig is om de doelgroep te benaderen. Dit komt omdat deze factor in hoge mate bepaalt wat het publiek feitelijk ontvangt. Het is onmogelijk om alles wat de media aanbiedt, te ontvangen. Het publiek moet dus selecteren. Een ideale situatie doet zich voor wanneer er een informatieve behoefte bij het publiek bestaat, en wanneer de voorlichter deze behoefte wil bevredigen. Helaas is dit niet vaak het geval. Van Woerkum (1992) vermeld drie wegen om toch tot resultaat te komen wanneer de informatieve behoefte zeer laag is. De *eerste mogelijkheid* is het zeer ruim en over langere tijd beschikbaar stellen van informatie. De voorlichter leert dan 'incidenteel' doordat de boodschap herhaald wordt, en informatie beschikbaar blijft. De Pelsmacker et al. (2005) waarschuwen wel voor irritatie bij herhaling.

Er kan zich dan een wear-out effect voordoen. Wear-out is een negatieve respons wanneer een boodschap te veel getoond wordt. De ontvanger staat dan negatief tegenover het product, of in dit geval het onderwerp. Met als gevolg dat de marketeer niet de reactie krijgt die hij wenste. Een *tweede mogelijkheid* ligt in het combineren van thema's. De thema's die de voorlichter wil aanhalen, worden vergezeld van thema's die meer interesse opwekken. Bij de *derde mogelijkheid* bevat het aangeboden pakket boodschappen die meer soorten behoeften kunnen bevredigen, zoals de behoefte aan ontspanning of nieuws. De boodschap krijgt dan een meerwaarde, waardoor een publiek bereikt wordt dat anders weg zou blijven. Een voorbeeld is humor die in een campagne wordt gebruikt. (Van Woerkum, 1992: 83)

Een communicatie- en beïnvloedingsproces bevat in grote lijnen vier fases: in de belangstelling brengen, informeren, overtuigen en ondersteunend informeren. Afhankelijk van de fase waarin men zit, is aangepaste media nodig. Volgens Goubin (2002) is het gebruik van massamedia vooral nodig bij de eerste en tweede fase. In de eerste fase zorgt massamedia ervoor dat een thema niet alleen in de media verschijnt, maar dat er ook over gesproken wordt. In de tweede fase zijn ook andere communicatiemediën dan massamedia geschikt, omdat zij specifieke doelgroepen kunnen bereiken. Uit de interviews waarvan een samenvatting te vinden is in de bijlagen dertien, veertien en vijftien, blijkt dat overheidscampagnes die via het medium televisie worden verspreid, zich vaak richten op de gehele Vlaamse of Nederlandse bevolking. Volgens alle geïnterviewde experts, is het nuttig om gebruik te maken van het medium televisie, wanneer de doelgroep de gehele bevolking omvat.

3.3.2.1 Doelgroepen in Vlaanderen

In België wordt, naar de mening van Coninckx, nog veel overheidscommunicatie opgezet vanuit een homogeen beeld van 'de burger'. In de praktijk is dat het beeld van een autochtone blanke man van gemiddelde leeftijd met een redelijke opleiding. Er zijn hier en daar wel doelgroepgerichte initiatieven, maar deze zijn beperkt. (Coninckx, 2004)

Volgens Coninckx is het noodzakelijk om meer aandacht te ontwikkelen voor gerichte en aangepaste communicatie naar specifieke doelgroepen, waarbij communicatieboodschap en ingezette communicatiekanalen bepaald worden in functie van de doelgroep. Het besef dat overheidscommunicatie niet gebaseerd kan zijn op één model, maar een gediversifieerde aanpak vereist, overheerst hoe langer hoe meer bij de Belgische overheden. Helaas vertaalt het zich bij de meeste overheidsinstellingen nog onvoldoende concreet in de uiteindelijke communicatiewerking. (Coninckx, 2004)

We zien wel dat de Vlaamse overheid sterke vooruitgang boekt op het gebied van communicatie. De herstructurering van de Vlaamse overheid en de verplichting om voor elk beleidsdomein minstens één communicatieambtenaar aan te stellen, zijn al een goed begin. Toch is de Vlaamse overheid nog ver verwijderd van een efficiënt systeem waarbij de juiste doelgroepen worden aangesproken met de juiste communicatie. (Coninckx, 2004)

3.3.2.2 *Doelgroepen in Nederland*

Nederland heeft al enige tijd geleden een herstructurering doorgevoerd, zodat het opstellen van campagnes eenvoudiger en effectiever werd. Door de opkomst van nieuwe, commerciële tv-stations verloor de Rijksoverheid begin jaren '90 in een hoog tempo aan bereik. Anno 1996 bereikte Postbus 51 gemiddeld nog maar 28% van de jongeren onder de twintig met zijn campagnes. Dit kwam niet alleen door de opkomst van de commerciële tv-stations, maar ook door de oninteressante tijdsmomenten waarop Postbus 51 zijn campagnes uitzond. De rijksoverheid besloot om vanaf 1996 het mediabudget beter te besteden en ook op commerciële stations campagnes uit te zenden. De bereikprestaties van Postbus 51 op televisie verbeterden aanzienlijk. Zowel het absolute mediabereik als de kwaliteit van dat bereik, de doelgroepgerichtheid, was in 1999 weer terug op een acceptabel niveau. (Dewez et al., 2001)

Samen met de veranderingen op mediagebied veranderde de interne organisatie binnen Postbus 51. Ministeries werken beter samen en een aantal zaken zoals de media-inkoop en kennis over media worden door een gemeenschappelijke dienst, de Rijksvoorlichtingsdienst

(RVD), geregeld. Sinds 1999 evalueren de ministeries hun campagnes via dezelfde onderzoeksmethode. Hierdoor wordt het mogelijk campagne-effecten te vergelijken, zodat de voorlichtingsdirecties kunnen leren van de resultaten. (Dewez et al., 2001)

In principe zijn de Postbus 51-campagnes bedoeld voor alle Nederlanders, het algemeen publiek. Daarbinnen richten veel campagnes zich ook op één of meer specifieke doelgroepen. Deze doelgroepen beslaan vaak een groot deel van het algemeen publiek, zoals bijvoorbeeld de doelgroepen 'weggebruikers' en 'boodschappers'. Voor de evaluatie en het onderzoek van de campagnes wordt het algemeen publiek onderverdeeld in een televisiedoelgroep en radiodoelgroep. Voor televisie wordt het algemeen publiek vertaald in de televisiedoelgroep 13+, die iedereen van dertien jaar en ouder bevat. In 2005 waren dit 13 619 000 personen. Voor radio wordt de standaardgroep 10+ gebruikt. Dit zijn alle personen van tien jaar en ouder, in 2005 waren dit 14 281 000 personen. (Dienst Publiek en Communicatie, 2006)

Opmerkelijk is dat Postbus 51 steeds evalueert aan de hand van de televisie- en radiodoelgroep. Zelfs wanneer de campagne gericht is op een publiek jonger dan dertien jaar, bestaat de doelgroep uit het algemeen publiek van dertien jaar en ouder. Een voorbeeld hiervan was de campagne ter bevordering van het dragen van de autogordel. Met Goochem het gordeldier wilde het Ministerie van Verkeer en Waterstaat kinderen overtuigen om een autogordel te dragen. Toch werd de doelgroep gedefinieerd als het algemeen publiek van dertien jaar en ouder, met het accent op kinderen van 4-12 jaar en hun ouders. De bereikgegevens en evaluatie waren bij deze campagne gebaseerd op de televisie- en radiodoelgroep. (Dienst Publiek en Communicatie, 2006)

Zoals Van Woerkum (1992) aangaf, is er een verband tussen de interesse en betrokkenheid van de doelgroep en de effectiviteit van de boodschap. Ook uit het onderzoek van Postbus 51 blijkt dat de kenmerken van een doelgroep zoals de betrokkenheid, kennis, ervaringen en algemene attitude, een invloed hebben op de effectiviteit van campagnes. Zij stellen tevens vast dat de betrokkenheid van jongeren vaak lager is dan de betrokkenheid van volwassenen. (Dienst Publiek en Communicatie, 2006)

Het beleid van Nederland kan nog steeds verbeterd worden en nieuwe media, zoals het internet, moeten nauwlettend in de gaten worden gehouden. Zo kan de overheid misschien blijven met commerciële reclamemakers. (Dewez et al., 2001)

3.3.2.3 Vergelijking doelgroepbepaling tussen Vlaanderen en Nederland

Uit de literatuur blijkt dat Nederland op een effectievere manier haar doelgroepen bereikt. Zij hebben enkele jaren geleden een onderzoek gevoerd naar de effectiviteit van campagnes waaruit bleek dat ze de doelgroepen beter moesten benaderen. Daarom besloot Nederland om ook programmazendtijd op commerciële stations te kopen. Volgens Coninckx moet Vlaanderen de communicatieboodschap en communicatiekanalen beter afstellen op de doelgroepen.

Uit de interviews blijkt echter dat Vlaanderen en Nederland op ongeveer dezelfde wijze de doelgroepen trachten te bereiken. Wanneer de doelgroep uit de gehele bevolking bestaat, is televisie, volgens alle geïnterviewden, een ideaal medium om de campagne te verspreiden. Wanneer de doelgroep uit een klein deel van de bevolking bestaat, wordt er gezocht naar aangepaste communicatiekanalen, zoals folders.

3.4 Cultuur

Eén van de belangrijkste redenen waarom Nederland geen overheids campagnes van Vlaanderen overneemt, of andersom, zijn de culturele verschillen tussen deze twee landen bestaan. Culturele verschillen beïnvloeden volgens Kersten in De Mooij alle aspecten van de marketing en reclame: het beslissingsgedrag, de consumptie, het mediagebruik en hoe reclame werkt. (De Mooij, 1998c) Ook De Mooij zelf (1998a) schrijft dat ontvangers van een boodschap dezelfde gebruiken moeten hebben om deze boodschap te evalueren en zo de gewenste respons aan de reclamemakers geven. Dus wanneer er een cultuurverschil tussen de ontvangers is, zullen zij niet op dezelfde manier reageren en heeft de reclamemaker geen effectieve reclametechniek toegepast. “Effectieve reclame weerspiegelt de waarden van de doelgroep: de waarden die naar voren komen in de reclameboodschap moeten bijgevolg overeen komen met de waarden van de consumenten om effectieve reclame te kunnen maken.” (De Mooij, 1998a: 39)

Om te weten welk effect cultuur juist heeft op het ontwerpen van campagnes in beide landen, moeten volgende onderzoeksvragen worden beantwoord:

- Welke culturele factoren hebben een invloed op de manier van presenteren?
- Hoe verschilt de cultuur van Vlaanderen met Nederland op het gebied van televisiereclame?

Eerst worden enkele definities voor het begrip cultuur gegeven en wordt verklaard wat cultuur precies inhoudt. Daarna gaan we na welke verschillen er tussen Vlaanderen en Nederland bestaan en wat het effect hiervan op reclame is. Deze bevindingen gelden grotendeels ook voor campagnes van de overheid aangezien de overheid door middel van een campagne in grote lijnen dezelfde verwachting nastreeft als commerciële bedrijven. Ze verwacht, net als commerciële bedrijven, ook een respons van zijn inwoners.

3.4.1 Cultuur

Zoals De Mooij (1998a) aangeeft is cultuur een ingewikkelde term die verschillende betekenissen kan hebben naargelang de context waarin men het woord gebruikt. Zo worden kunst, muziek, literatuur omschreven als cultuur, bestaan agricultuur, horticultuur, enzovoort. Dit heeft als gevolg dat er verschillende definities van cultuur voorhanden zijn. Volgende definities zijn van toepassing op het begrip 'cultuur' dat in deze eindverhandeling wordt gebruikt.

Rice definieert cultuur als: "the values, attitudes, beliefs, artefacts and other meaningful symbols represented in the pattern of life adopted by the people that help them interpret, evaluate and communicate as members of a society." (Rice in De Mooij, 1998a: 42) Geertz schrijft "that culture is best not seen as complexes of concrete behavior patterns – customs, usages, traditions, habit clusters – but as a set of control mechanisms – plans, recipes, rules, instructions – for the governing of behavior." (Geertz in De Mooij, 1998a: 42) Hofstede tenslotte, definieert cultuur als "de collectieve en mentale programmering die leden van één groep of categorie mensen onderscheidt van de andere." (Hofstede, 2006: 19)

Zoals uit de definitie van Hofstede blijkt, onderscheidt cultuur groepen van mensen van elkaar. In de definitie van Rice zien we dat de verschillende culturen te herkennen zijn aan symbolen, waarden, gedragingen en kunstvoorwerpen. Ook Hofstede (2006) beaamt dat symbolen, helden, rituelen en waarden het cultuurbegrip vrij volledig bestrijken. In onderstaande figuur zien we dat Hofstede de termen afbeeldt als lagen van een ui, waarbij symbolen de meest oppervlakkige, en waarden de diepste lagen van een cultuur vertegenwoordigen.

Figuur 2: De vier manifestaties van cultuur in het ui-diagram

(Hofstede, 2006: 22)

“**Symbolen** zijn woorden, gebaren, afbeeldingen of voorwerpen met een betekenis die alleen begrepen wordt door de leden van een cultuur. Nieuwe symbolen ontstaan gemakkelijk en oude verdwijnen: symbolen uit één culturele groep worden regelmatig overgenomen door andere.” (Hofstede, 2006: 22) Daarom worden symbolen in de buitenste meest oppervlakkige laag afgebeeld. Coca-Cola, Marlboro en Nike zijn voorbeelden van merken die wereldwijd gekende symbolen zijn geworden. Maar toch kunnen zij andere associaties oproepen in verschillende landen. (De Mooij, 1998a)

“**Helden** zijn personen, dood of levend, echt of fictief, met eigenschappen die in een cultuur als hoog aangeschreven staan en die daarom fungeren als gedragsmodellen.” (Hofstede, 2006: 22)

“**Rituelen** zijn collectieve activiteiten die technisch gesproken overbodig zijn om het gewenste doel te bereiken, maar die binnen een cultuur als sociaal essentieel worden beschouwd: zij worden dus verricht omwille van zichzelf.” (Hofstede, 2006: 22) Voorbeelden

hiervan zijn manieren om elkaar te groeten en wederzijds respect te betuigen, en sociale en religieuze ceremoniën. (Hofstede, 2006)

In figuur twee zijn de symbolen, helden en rituelen samengevat onder de naam '**praktijken**'. Ze zijn zichtbaar voor een buitenstaander, maar hun culturele betekenis is onzichtbaar en hangt ervan af hoe deze praktijken door leden van de gemeenschap worden geïnterpreteerd. Merken zijn deel van een ritueel, en reclame helpt om het ritueel te maken. Zo heeft Douwe Egberts een typische Nederlandse 'koffie cultuur' gecreëerd door systematisch koffiedrinkende rituelen te tonen. Wanneer men een reclameboodschap wil tonen in een ander land, moet men dus rekening houden met de rituelen die getoond worden en die niet altijd goed verstaan worden door de inwoners van een ander land. (De Mooij, 1998a en Hofstede, 2006)

De kern van een cultuur wordt volgens de figuur gevormd door waarden. "Een **waarde** is de collectieve neiging om een bepaalde gang van zaken te verkiezen boven andere. Waarden worden ons onbewust vroeg in het leven aangeleerd." (Hofstede, 2006: 23) Onze lichamelijke en geestelijke ontwikkeling kent een ontvankelijke periode van zo een tien of twaalf jaar, een periode waarin we uiterst snel en onbewust de nodige informatie absorberen uit onze omgeving. Die informatie omvat symbolen (zoals taal), helden (zoals onze ouders), en rituelen (zoals zindelijkheid). (Hofstede, 2006)

Woorden waaruit een taal bestaat behoren tot de uiterlijke verschijningsvormen van een cultuur en behoren om deze reden tot de 'symbolen' van een cultuur. Taal en cultuur zijn nochtans zijn niet zo nauw met elkaar verbonden. Een gemeenschappelijke taal houdt niet altijd een gemeenschappelijke cultuur in. Ook omgekeerd betekent een verschil in taal niet altijd een verschil in culturele waarden. In het onderzoek van Hofstede (wordt behandeld 3.4.2) is te zien dat de scores voor Wallonië en Vlaanderen maar weinig verschillen, beide regio's lijken meer op Frankrijk dan op Nederland. Dit resultaat weerspiegelt de Belgische geschiedenis. In Vlaanderen gebruikte de midden- en hogere klasse Frans, ongeacht de taal van hun voorouders, en trachtte de Franse cultuur over te nemen. De lagere klasse sprak Nederlands, ongeacht de taal van hun voorouders, maar zodra zij hogerop kwamen, paste zij

zich aan bij de cultuur van de middenklasse. Zwitserland daarentegen, heeft een heel andere ontwikkeling doorgemaakt dan België. De taalgrens viel er niet samen met sociale klasse, maar met kantons. Dit verklaart waarom de taal in België wel een belangrijke politieke kwestie is en in Zwitserland niet. (Hofstede, 2006)

Reclame reflecteert de manier van denken van mensen, wat hen beweegt, hoe zij gerelateerd zijn aan elkaar, hoe zij leven, eten, ontspannen en zichzelf amuseren. Alle manifestaties van cultuur, op verschillende niveaus, komen naar voren in reclame. Om reclame te kunnen analyseren als een manifestatie van cultuur, moet verstaan worden dat cultuur op verschillende manieren is uitgedrukt. (De Mooij, 1998a)

3.4.2 Culturele dimensies

De Mooij geeft in 'Global Marketing and advertising' (1998a) aan dat er weinig modellen voor de vergelijking van culturen bestaan. Voor globale marketing en reclame zijn de bruikbare, degene die dimensies van cultuur onderscheiden.

Edward Hall heeft gedurende veertig jaar verschillende dimensies van cultuur bestudeerd. Hij richtte zich vooral op de communicatiepatronen die binnen culturen werden gevonden. Zijn vier dimensies zijn: context, ruimte, tijd en informatiestromen. Omdat het concept context belangrijk is voor communicatie, wordt het kort besproken. Culturen kunnen worden onderscheiden volgens de mate van context in hun communicatiesystemen. In hoge-contextcommunicatie is informatie impliciet deel van de fysieke context. In lage-contextcommunicatie is de informatie expliciet. Als voorbeeld van hoge-contextcommunicatie geeft De Mooij (1998c) tweelingen die samen opgegroeid zijn. Zij hoeven elkaar niet uit te leggen waarom ze zich op een bepaalde manier gedragen. Twee juristen in een rechtszaal zijn een voorbeeld van lage-contextcommunicatie. Zij hebben de woorden en retoriek van hun gecodeerde taal nodig. Hoge-contextcommunicatie is economisch, snel en effectief, maar er moet tijd worden besteed aan de programmering. Als die niet plaatsvindt, is communicatie onvolledig. Een onbekende hoge-contextcultuur kan voor de waarnemer raadselachtig zijn, omdat de symbolen die hij niet kent een grote rol spelen. (De Mooij, 1998c)

Hofstede onderscheidt vijf dimensies van cultuur die gebaseerd zijn op een enorme database met scores voor vierenzeventig landen. De dimensies zijn: machtsafstand, individualisme, masculiniteit, onzekerheidsvermijding en lange termijn oriëntatie. De dimensies zijn gemeten op een schaal van nul tot honderd, toch kunnen enkele landen een score lager dan nul of hoger dan honderd hebben omdat zij gemeten zijn nadat de originele schaal was gedefinieerd. De scores voor ieder land verklaren verschillen tussen menselijk gedrag in verschillende landen. (Hofstede, 2006 en De Mooij, 1998a) Deze eindverhandeling maakt voornamelijk gebruik van de dimensies van Hofstede.

Het model van Hofstede was oorspronkelijk bedoeld om verschillen in werkrelaties te verklaren, maar De Mooij gebruikte het model om consumptie gerelateerde waarden en motieven te achterhalen. Om te bepalen hoe en of culturele waarden zijn gereflecteerd in reclame, heeft De Mooij een inhoudsanalyse van een groot aantal televisiecommercials en gedrukte advertenties uitgevoerd. Tevens heeft ze de data van Hofstede, de resultaten van de European Media & Marketing Survey (EMS) en informatie uit de Reader's Digest Eurodate – a Consumer Survey of 17 European Countries – gebruikt, om te bepalen of en in welke richtingen consumptiegedrag correleerde met de dimensies van Hofstede. (De Mooij, 1998a)

Voor alle dimensies worden de scores van Vlaanderen en Nederland vergeleken. Sommige literatuur vergelijkt echter enkel de Belgische cultuur met de Nederlandse cultuur. Daarom geven we voor elke dimensie ook de score van Wallonië weer. Hieruit blijkt dat Vlaanderen en Wallonië gelijkaardige scores halen op de dimensies van Hofstede. Daardoor kan literatuur waarin België wordt vergeleken met Nederland en waarin geen onderscheid gemaakt wordt tussen Vlaanderen en Wallonië, dus ook gebruikt worden om culturele verschillen en gelijkenissen tussen Vlaanderen en Nederland te beschrijven. De gelijkaardige scores van Vlaanderen en Wallonië kunnen verklaren waarom de Federale overheid er soms voor kiest om overheidscampagnes enkel te vertalen en voor het overige identiek uit te zenden.

3.4.2.1 *Machtsafstand*

Machtsafstand kan gedefinieerd worden als “de mate waarin de minder machtige leden van instituties of organisaties in een land verwachten en accepteren dat de macht ongelijk verdeeld is”. (Hofstede, 2006: 58)

In bijlage drie zijn de scores op de Machtsafstandsindex (MAI) voor 74 landen en regio's terug te vinden. Nederland heeft een score van 38 en staat op de 61^e plaats. Vlaanderen scoort 61 en staat op een gedeelde 39^e plaats. Wallonië scoort 67 en bevindt zich op een gedeelde 30^e plaats. De score voor machtsafstand binnen België verschilt minder dan de score tussen Vlaanderen en Nederland.

Nederland heeft een vrij lage machtsafstandsscore wat wil zeggen dat er in dit land een voorkeur bestaat voor overleg. Daarnaast zijn de ondergeschikten slechts in beperkte mate afhankelijk van hun bazen. Verder wordt een kind als min of meer gelijke behandeld zodra het tot enig handelen in staat is. Het mag de ouders tegenspreken en leert al zeer vroeg nee zeggen. Een ander kenmerk van landen met een lage machtsafstand is dat relaties met anderen niet bepaald worden door de status van die andere. (Hofstede, 2006)

In landen met een grotere machtsafstand, zoals België, heeft iedereen zijn gerechtvaardigde plaats in de samenleving. Dit heeft als gevolg dat autoriteit automatisch wordt gegeven en genomen. Van kinderen wordt verwacht dat zij gehoorzaam zijn aan hun ouders en respect tonen. Ook volwassenen blijven ouders respecteren. (De Mooij, 1998b)

Met betrekking tot reclame komen in culturen met een grotere machtsafstand vaker statussymbolen voor dan in kleine machtsafstandsculturen. Welke personen getoond worden en wat hun relaties onderling zijn, hangt eveneens af van de mate van machtsafstand. In culturen met een grotere machtsafstand adviseert de oudere (moeder, tante), de jongere (dochter, nichtje). In kleinere machtsafstandsculturen adviseert de jongere persoon, de oudere. Beelden die onafhankelijkheid oproepen, worden meer gebruikt in culturen met een kleine machtsafstand. Een kind dat alleen en zelfstandig iets onderneemt, wordt enkel in deze

culturen getoond. In culturen met een grote machtsafstand zou men medelijden krijgen met het kind omdat hij alleen gelaten wordt. (De Mooij, 1998a)

3.4.2.2 *Individualisme versus collectivisme*

Hofstede omschrijft deze dimensie als: “Een samenleving is individualistisch als de onderlinge banden tussen individuen los zijn: iedereen wordt geacht uitsluitend te zorgen voor zichzelf en voor zijn of haar naaste familie. Een samenleving is collectivistisch als individuen vanaf hun geboorte opgenomen zijn in sterke, hechte groepen, die hun levenslang bescherming bieden in ruil voor onvoorwaardelijke loyaliteit.” (Hofstede, 2006: 87)

In bijlage vier zijn de scores van individualisme terug te vinden. Wallonië heeft een score van 72 waarmee het zich iets onder Vlaanderen bevindt, dat een score van 78 haalde. Vlaanderen zit dan weer net onder Nederland, dat een score van 80 haalde. Uit deze score kan afgeleid worden dat België en Nederland beide vrij individualistische landen zijn. Verder kan worden afgeleid dat Noord-Europeanen zeer individualistisch zijn en in Zuid- en Oost-Europa is men matig collectivistisch. In deze samenlevingen is gezichtsverlies lijden een veel grotere ramp dan in individualistische samenlevingen. (Hofstede, 2006 en De Mooij, 1998b)

Hofstede vond dat er correlatie bestaat tussen hoge versus lage contextculturen en de dimensie individualisme/collectivisme. Individualistische culturen gebruiken, in het algemeen, lage-contextcommunicatie en collectivistische culturen gebruiken meestal hoge-contextcommunicatie. (De Mooij, 1998a)

Omdat Vlaanderen en Nederland weinig verschillen van score, zal er weinig verschil zijn in het effect van deze dimensie op reclame in beide landen. In individualistische culturen kunnen personen alleen worden afgebeeld. Dit is een beeld dat in collectieve culturen zelden zal voorkomen, zij gaan er vanuit dat wanneer niemand in de buurt van deze persoon wil komen, het product of de dienst wel slecht moet zijn. (Hofstede, 2006 en De Mooij, 1998a) Ook wordt het publiek in individualistische culturen benaderd op een directe en persoonlijke

manier. De gebiedende wijs en woorden zoals 'jij', 'wij' en 'ik' worden vaak gebruikt. (De Mooij, 1998c)

3.4.2.3 *Masculiniteit versus femininiteit*

De Mooij (1998b) definieert deze dimensie als "de mate waarin 'mannelijke', 'harde' waarden zoals assertiviteit, succes en competitie overheersen of 'vrouwelijk', 'zachte' waarden, zoals de kwaliteit van het leven, persoonlijke verhoudingen, dienstbaarheid en zorg voor de zwakken aanwezig zijn."

Op de Masculiniteitsindex van Hofstede (bijlage vijf) haalt Vlaanderen een score van 43 en staat hiermee op een gedeelde 47^e plaats. Wallonië scoort hoger op deze index en bevindt zich met een score van 60 op de 21^e plaats. Nederland daarentegen, is onderaan in de lijst te vinden op de 72^e plaats met een score van 14 op deze index. Hiermee behoort Nederland, samen met de Scandinavische landen, tot de vier meest feminiene landen. Wat opvalt, is dat er tussen Vlaanderen en Wallonië een redelijk verschil waar te nemen valt. In Wallonië heerst er een cultuur die meer masculien is dan de cultuur van Vlaanderen. Toch kunnen we zeggen dat Vlaanderen sterk tegen het masculiene aanhangt en aanzienlijk verschilt met de feminiene cultuur van Nederland.

In feminiene landen overlappen de emotionele sekserollen elkaar, zowel mannen als vrouwen worden geacht bescheiden en teder te zijn en gericht op de kwaliteit van het bestaan. Verder houdt men er in deze landen rekening mee dat er geen gevoelens worden gekwetst, ook verwacht men er niet dat je wint, maar wel dat je respect hebt voor de verliezer, de underdog. Van Nederlanders wordt vaak gezegd dat ze vrij rechtuit zijn. Dit wordt verklaard door het respect voor andermans gevoelens, niet rechtuit zijn wordt gezien als onoprecht, dus als kwetsend. (De Mooij, 1998a)

Een gevolg van deze dimensie is roldifferentiatie. In feminiene culturen kunnen mannen typisch vrouwenwerk uitvoeren, zonder daarvoor als zwak te worden aanzien. In masculiene landen wordt huishoudwerk minder gedeeld dan in feminiene landen. (De Mooij, 1998a)

In landen waar de masculiniteitscores hoog zijn, is ongelijkheid tussen de vader- en moederrol (vader hard; moeder minder hard) de norm. Mannen worden verondersteld zich bezig te houden met feiten, vrouwen met gevoelens. In feminiene culturen mogen zowel mannen als vrouwen zich met feiten en gevoelens bezig houden. (Hofstede, 2006)

Culturen die hoog scoren op de masculiniteitindex én de individualisme-index, gebruiken in hun commercials vaak een sterk overreden stijl. Mensen uit feminiene culturen ervaren deze stijl als opdringerig en irritant. (De Mooij, 1998c)

Seks is meer taboe in masculiene culturen dan in feminiene. Dit is bijvoorbeeld overduidelijk in de informatie voor de preventie van aids, die in feminiene landen zeer expliciet kan zijn, en in masculiene landen veel meer beperkt is in wat gezegd en getoond mag worden. De paradox is dat taboe het onderwerp aantrekkelijker maakt, en in masculiene landen vinden we meer impliciete erotische symboliek in advertenties en tv-programma's dan in feminiene. (Hofstede, 2006)

Het gebruik van beroemdheden komt vaker voor in masculiene culturen. In feminiene culturen kijkt men niet zozeer op naar beroemdheden en heeft hun gedrag minder effect op kijkers. Het grootste verschil in reclame tussen feminiene en masculiene culturen is roldifferentiatie. In masculiene culturen tonen reclamemakers vader-zoon en moeder-dochter relaties, terwijl in feminiene culturen ook moeder-zoon en vader-dochter relaties worden getoond. Feminiene culturen ervaren het gebruik van stereotypen, de vrouw doet het huishouden en de man werkt, als beledigend. Hier worden man en vrouw samen getoond wanneer ze het huishouden doen. Beloningen in masculiene culturen zijn ook meer taak- of succesgericht, terwijl feminiene culturen meer de nadruk leggen op relaties en verwantschappen. Overdrijving en vergelijkende reclames komen vaker voor in masculiene culturen. (De Mooij, 1998a)

3.4.2.4 *Onzekerheidsvermijding*

“Onzekerheidsvermijding is de mate waarin de dragers van een cultuur zich bedreigd voelen door onzekere of onbekende situaties: dit gevoel wordt onder andere uitgedrukt in stress en in een behoefte aan voorspelbaarheid, aan formele en informele regels.” (Hofstede, 2006: 173)

In bijlage zes is te zien dat Vlaanderen en Nederland weer zeer verschillend scoren op deze index van Hofstede. Vlaanderen bevindt zich net in de top vijf met een score van 97 en Nederland bevindt zich op de 53^e plaats met een score van 53. Wallonië haalt een score van 93 en leunt daarmee met een negende plaats dicht tegen Vlaanderen aan. Belgen verkiezen dus gestructureerde situaties boven ongestructureerde, zij hebben een hoog onzekerheidsgevoel.

Wetten en regels proberen onzekerheden in het gedrag van mensen te voorkomen. In landen met een groot onzekerheidsgevoel bestaan er zeer veel wetten en regels, zelfs wanneer deze nooit nageleefd kunnen worden. Zij bestaan enkel om de bevolking gerust te stellen (Hofstede, 2006) Dit verklaart waarom de Belgische overheid zoveel wetten en regels opstelt, zodat het voor een buitenstaander (en inwoner) moeilijk is om te weten wat nu wel of niet is toegelaten.

Advertenties voor onzekerheidsvermijdende culturen laten vaker deskundigen zien, zoals dokters in witte jassen die het product aanbevelen. Ook het gebruik van technologie en design komt hier meer in voor. Verder wordt er veel meer uitleg gegeven dan in onzekerheidsaccepterende culturen. Zij maken vaker gebruik van humor. Andere kenmerken van onzekerheidsvermijdende samenlevingen zijn het gebruik van emoties en welvarende personen. Ontspanning en vermindering van stress komen vaker voor in reclames voor onzekerheidsvermijdende culturen. Dit wordt daar expliciet uitgedrukt, terwijl in onzekerheidsaccepterende culturen de verlichting van spanning meer impliciet gebracht wordt. (Hofstede, 2006 en De Mooij, 1998a, 1998c)

3.4.2.5 *Lange termijngerichtheid*

Hofstede omschrijft deze laatste dimensie als: “Lange termijngerichtheid staat voor het streven naar beloning in de toekomst, vooral via volharding en spaarzaamheid. De tegengestelde pool, korte termijngerichtheid, staat voor het nastreven van deugden gericht op het verleden en op het heden, vooral respect voor traditie, gezichtsverlies voorkomen, en het voldoen aan sociale verplichtingen.” (Hofstede, 2006: 212)

Voor deze dimensie wordt er door Hofstede geen onderscheid gemaakt voor Vlaanderen en Wallonië in België. Zoals in bijlage zeven te zien is, werd de index slechts voor 39 landen en regio's berekend. De scores voor België en Nederland liggen vrij dicht bij elkaar, ze behaalden een resultaat van respectievelijk 38 en 44.

Gevolgen van een hoge score op de lange termijngerichtheidsindex zijn vasthoudendheid, het geloof in meer dan één waarheid, acceptatie van verandering, spaarzaamheid en streven naar een gemoedsrust (peace of mind). Culturen die op korte termijn gericht zijn, leggen de nadruk op traditie en streven naar geluk. (De Mooij, 1998c)

Reclame in korte termijn gerichte landen overtuigt de consument met boodschappen als ‘koop nu, betaal later’. Harmonie met natuur en de mens worden vaker getoond in lange termijn gerichte culturen. Het doel van reclame is vertrouwen winnen, in plaats van directe verkoop. (De Mooij, 1998a)

3.4.2.6 *Samenvatting*

Via onderstaande figuur worden de verschillen en overeenkomsten van Nederland, Vlaanderen en Wallonië op de dimensies van Hofstede duidelijker samengevat. Zoals Hofstede al aangaf, halen Vlaanderen en Wallonië vrij gelijke scores. We zien duidelijk dat er een groter verschil tussen Nederland en Vlaanderen bestaat, dan tussen Vlaanderen en Wallonië.

Figuur 3: Vergelijking van scores tussen Nederland, Vlaanderen en Wallonië op de dimensies van Hofstede

Door middel van de figuur zien we duidelijk dat Vlaanderen en Nederland enkel voor de dimensies ‘individualisme’ en ‘lange termijn gerichtheid’ gelijkaardig scores. Het grootste verschil is waar te nemen voor de dimensie ‘onzekerheidsvermijding’. Hierop scoort Vlaanderen bijna dubbel zo hoog als Nederland. Maar ook op de dimensies ‘machtsafstand’ en ‘masculiniteit’ scoren Vlaanderen en Nederland aanzienlijk anders. De Mooij beaamt dat er een wezenlijk verschil bestaat tussen België (Vlaanderen) en Nederland: “Hoewel veel mensen denken dat Nederland en België veel gemeen hebben, zijn er geen twee landen met een gemeenschappelijke grens, die zo verschillend zijn als Nederland en België.” (De Mooij, 1998c: 40)

3.4.3 Waardeconcepten

De Mooij beschrijft verscheidene waardeconcepten die kenmerkend zijn voor een bepaalde cultuur. Hierin wordt voor verschillende landen verklaard welke waarden de inwoners van dit

land belangrijk vinden. De waarden van consumenten en marketeers zijn bepaald door hun cultuur, daarom is het zeer belangrijk om de waardeconcepten van België en Nederland te begrijpen. (De Mooij, 1998a) Voor het waardeconcept van België deed De Mooij beroep op een onderzoek van de heer Vyncke. Met betrekking tot Nederland werd er geen grootschalig onderzoek uitgevoerd, maar toch kon ook voor dit land enkele belangrijke waarden vastgesteld worden.

3.4.3.1 Het waardeconcept van België

In bijlage acht zijn de resultaten van het onderzoek van de heer Vyncke, gepubliceerd in De Mooij (1998a), te vinden. Hij onderzocht waarden die Belgen belangrijk vinden. De lijst bevat individualistische waarden zoals zelfbeeld, aandacht besteden aan jezelf en kunnen doen wat je wilt. Dit weerspiegelt de mannelijke waarden zoals succes, status en prestige. Verder valt het op dat de eerste acht waarden gerelateerd zijn aan sterke 'onzekerheidsvermijding', wat een karakteristiek van de Belgische cultuur is. Je eigen huis bezitten is een vorm van zekerheid, net zoals spaarzaamheid, nageslacht, gezondheid, veiligheid, kunnen rekenen op mensen en zonder pijn leven, kenmerken van onzekerheidsvermijding zijn. 'Alles laten zoals het is' weerspiegelt de angst voor veranderingen wat ook een kenmerk is van een sterke onzekerheidsvermijdende cultuur. De waarde 'nageslacht' verwijst naar de belangrijkheid van kinderen in de Belgische samenleving. Verder blijven Belgen de grootste pessimisten ter wereld. Vrijheid en onafhankelijkheid zijn belangrijke waarden omdat zij gewenst zijn in een cultuur met een grote machtsafstand. Nederlanders benadrukken het aspect vrijheid lang niet zoveel. Romantiek en erotiek zijn waarden die de Belgen gemeen hebben met de Fransen, hetgeen duidelijk te herkennen is in reclame. (De Mooij, 1998a, 1998c)

3.4.3.2 Het waardeconcept van Nederland

In De Mooij (1998c) zijn voor Nederland zes eindwaarden vastgesteld voor vrouwen en zes eindwaarden voor mannen. De vrouwen-eindwaarden zijn carrière, ambitie, eigenzinnigheid, harmonie, expressie en gezelligheid. De mannen-eindwaarden zijn: carrière, expressie, sportiviteit, gezelligheid, ongebondenheid en eigenzinnigheid. In bijlage negen zijn de

eindwaarden uitgebreider beschreven. Wat opvalt, is dat het begrip ‘gezelligheid’ veelvuldig voorkomt, zowel in de beschrijvingen van mannen als van vrouwen. Ook overlappen de karakteristieken elkaar sterk, wat kenmerkend is voor feminiene culturen. Kritisch en eigenwijs, dus ‘anders’ willen zijn, gecombineerd met zachtaardigheid en behulpzaamheid past bij de kenmerken van de cultuur van Nederland: een kleine machtsafstand, feminiën en individualistisch. (De Mooij, 1998c)

3.4.4 Reclamegrondvormen

Er zijn verschillende classificatiesystemen met als doel het vergelijken van reclamestijlen. De Mooij vergeleek aan de hand van het classificatiesysteem van Franzen acht grondvormen en subvormen in advertenties en televisiecommercials. De grondvormen met hun subgroepen zijn in onderstaande tabel weergegeven. De grondvormen sluiten elkaar niet uit. Een advertentie of commercial kan dus uit meer dan één hoofdvorm en subvorm bestaan. Volgens De Mooij is er meestal wel een dominante vorm. (De Mooij, 1998c)

Tabel 4: Acht grondvormen en subvormen in internationale reclame

(De Mooij, 1998c: 118)

Grondvormen	Subvormen
1) Mededeling	1.1) Pure presentatie 1.2) Feitelijke uitleg 1.3) Het productverhaal 1.4) Het ondernemingsverhaal, documentaire
2) Display	
3) Associatietransfer	3.1) Life style 3.2) Metafoor 3.3) Metoniem 3.4) Sterrentransfer
4) Lesje	4.1) Presentator 4.2) Testimonial 4.3) Demonstratie 4.4) Vergelijking

	4.5) Analogie 4.6) 'How to..' 4.7) Gedramatiseerd lesje
5) Drama	5.1) Slice of life 5.2) Probleemoplossing 5.3) Vignette 5.4) Theater
6) Puur amusement	6.1) Humor 6.2) Toneel, mime of ander amusement
7) Fantasie	7.1) Cartoon 7.2) 'Film properties' in actie
8) Speciale effecten	8.1) Product in actie, animatie 8.2) Film, video technieken, kunst

3.4.4.1 Mededeling

“Mededelingen zijn presentaties van feiten, zonder dat er mensen bij betrokken zijn.” (De Mooij, 1998c: 118) Dit is de meest simpele vorm van reclame waarin het product en informatie over het product worden weergegeven.

Pure presentatie toont het product of is een presentatie van feiten. Deze presentatie kan verbaal of visueel zijn. Subtiele elementen kunnen een verschil in cultuur weerspiegelen. Bijvoorbeeld een fles met één glas (individualisme) of met een aantal glazen (collectivisme). De **feitelijke uitleg** is een vorm waarbij een toelichting op de feiten met betrekking tot het product of merk wordt gegeven. Deze vorm komt vaker voor in individualistische, lagecontext-culturen. Het **productverhaal** bevat verhalende mededelingen, meer dan toelichtingen op het product en is meestal verbaal. Het **ondernemingsverhaal of documentaire**, tenslotte, is het meest te zien in bedrijfsreclame en in commercials voor producten met een hoge betrokkenheid. Het product of bedrijf wordt gepresenteerd door middel van visuele aspecten, waarbij mensen worden afgebeeld in relatie tot de onderneming of het product, om zo de ondernemingsactiviteit te illustreren. (De Mooij, 1998a, 1998c)

3.4.4.2 *Display*

Pure display omvat alle vormen van reclame die voornamelijk gebaseerd zijn op het uiterlijke van het product, zoals een product in een etalage of toonzaal. Het product is de held. Het is een relatief cultuurvrije norm en kan goed gebruikt worden voor internationale reclame. (De Mooij, 1998c)

3.4.4.3 *Associatietransfer*

Deze techniek combineert het product met een ander voorwerp, persoon, situatie of omgeving. Het doel is om associaties met deze elementen over te brengen naar het merk.

De bedoeling van het **life style** concept, is dat een associatie met de levensstijl van bepaalde mensen wordt overgedragen op het merk. Levensstijl is cultuurgebonden. Masculiene culturen associëren graag met succes en welgesteldheid. Feminiene culturen associëren graag met aardige, vriendelijke mensen. Een **metafoor** kan worden gebruikt om karakteristieken van een object, dier of idee over te dragen op een merk. Zij kan verbaal, visueel, concreet of abstract zijn. In culturen met een grote machtsafstand en sterke onzekerheidsvermijding zijn veel metaforen in reclame te vinden. **Metoniem** brengt de betekenis van het oorspronkelijke voorwerp over op het merk. Een bloem verandert bijvoorbeeld in parfum of een stuk fruit verandert in jam. Deze vorm is zuiver productgeoriënteerd en bevat geen waarden. Daardoor kan deze vorm in verschillende culturen gebruikt worden. Bij de **sterrentransfer** wordt een bekende persoon getoond, zonder het product aan te prijzen. De ster wordt enkel gebruikt opdat de doelgroep het merk ermee zal associëren. Het is een indirecte vorm en is geschikt voor collectivistische en masculiene culturen. In individualistische culturen zal de ster meestal een aanbeveling doen. (De Mooij, 1998c)

3.4.4.4 Lesje

Een lesje is een directe communicatievorm dat als doel heeft om het publiek voor te lichten. Dit kan aan de hand van een verklaring of uitleg, overreding of een poging tot overtuiging. Er is weinig interactie of dialoog. Deze categorie past het beste in individualistische, lage-contextculturen.

Presentatoren zijn dominant aanwezige personen, die de hoofdboodschap overbrengen. Ze kunnen iets demonstreren, commentaar geven, interviewen of geïnterviewd worden. De rol van de presentator hangt af van de cultuur. In culturen met een grote machtsafstand zijn de presentatoren ouder. In individualistische culturen komt één dominante presentator vaker voor. Masculiene culturen gebruiken vaak een ster als presentator. In de subvorm **testimonial** suggereert de presentator dat hij het product gebruikt en het daarom aanbeveelt. Deze vorm wordt in verscheidene culturen gebruikt, waarbij de rol van presentator verschilt. In feminiene culturen zijn ze vaak anoniem, terwijl masculiene culturen vaker beroemdheden tonen. Wanneer masculiene culturen toch 'gewone' mensen gebruiken, worden deze vaak met naam genoemd. Culturen met de combinatie masculiniteit en sterke onzekerheidsvermijding houden van de bekende en competente expert, de autoriteit die geloofwaardigheid moet uitstralen. Feminiene culturen nemen hun sterren niet serieus of minimaliseren hun belangrijkheid. De presentator is bij voorkeur anoniem en speelt de rol van anti-held. Bij een **demonstratie** wordt getoond hoe goed het product werkt. Er zijn verschillende uitingen van deze vorm: productkenmerken en voordelen kunnen worden benadrukt of de situatie voor en na kan worden vergeleken. Dit kan zowel op een visuele als verbale manier waarbij de presentator toont hoe het product werkt. De hoeveelheid informatie, details en instructies hangt af van de mate van onzekerheid. In sterke onzekerheidsculturen wordt er meer informatie gegeven, dan in zwakke. Testen zijn vaak een deel van de demonstratie. De waardering voor **vergelijking** varieert sterk per cultuur. Het past het beste bij individualistische, masculiene culturen met een zwakke onzekerheidsvermijding zoals de Verenigde Staten. In de meeste andere culturen wordt het niet geapprecieerd. **Analogie** maakt gebruik van vergelijkbaarheid met andere zaken of gebeurtenissen om de kenmerken of de werking van een product duidelijk te maken. Bijvoorbeeld de vergelijking van gladheid van tanden door tandpasta met de gladheid van een

schoon bord. Als analogie gebaseerd is op visuele elementen, is dit een vorm die gemakkelijk grenzen kan overschrijden. Bij de subvorm **'how to ...'** wordt het productgebruik en bereikte resultaat uitgelegd en getoond. Reclame rond recepten zijn een voorbeeld van deze vorm. Het is voornamelijk effectief voor nieuwe producten die een demonstratie nodig hebben. De laatste subvorm is het **gedramatiseerd lesje** en is een combinatie van de grondvormen lesje en drama. Deze vorm wordt ondergebracht bij de grondvorm 'lesje' omdat er geen dialoog plaatsvindt, wat wel bij de grondvorm 'drama' het geval is. (De Mooij, 1998a, 1998c)

3.4.4.5 *Drama*

Drama behandelt een samenspel tussen twee of meerdere personen. Er zit continuïteit in de actie, met een begin, midden en 'happy ending'. Het is een minder directe vorm dan 'lesje'. De boodschap wordt indirect overgebracht door de acteurs en de kijker trekt zijn eigen conclusies.

De subvorm **slice-of-life** bestaat uit een gedramatiseerde dialoog die handelt over alledaagse gebeurtenissen en levensechte situaties. Het product speelt de hoofdrol waarbij er meestal een emotionele beloning voor het gebruik van het product is. Deze subvorm kan niet zonder aanpassing worden overgebracht naar een andere cultuur. Welke mensen getoond worden en de manier waarop, hangt af van de cultuur. Wat men als beloning ziet, verschilt eveneens per cultuur want zij zijn gerelateerd aan waarden. **Probleemoplossing** is te herkennen aan het denken in termen van oorzaak en gevolg. Een voorbeeld hiervan is 'roos' waarvoor de shampoo 'Head & Shoulders' de oplossing is. **Vignettes** zijn een reeks onafhankelijke sketches of visuele situaties, zonder continuïteit in de actie. Het product speelt in elk vignet een rol. Vignettes worden gekenmerkt door de interactie tussen mensen. Bij **theater** wordt een verhaal verteld dat niet levensecht is. Mensen handelen op een overdreven manier of er is een ongewoon verhaal rond het product. Dit is een vorm die vaak in Frankrijk voorkomt. (De Mooij, 1998c)

3.4.4.6 *Puur amusement*

Hiertoe behoren onder andere musicals, shows, komedie, slapstick humor, horror en satire. De bedoeling is eerder om het publiek in een positieve gemoedstoestand te brengen, dan om direct tot aankoop aan te zetten.

Humor is alles wat het publiek aan het lachen maakt. Humor is een zeer cultuurgebonden verschijnsel. Humoristische reclame kan bijgevolg moeilijk overgenomen worden door een andere cultuur. Parodieën passen bij culturen met een kleine machtsafstand, omdat het autoriteit ondermijnt. Veel van de Britse humor is gebaseerd op antiautoriteit. Onzekerheidsaccepterende culturen gebruiken meer subtiele humor zoals parodie en ‘understatement’, omdat deze culturen beter om kunnen met ambiguïteit. In onzekerheidsvermijdende culturen wordt vaker directe humor gebruikt. Zo vinden Belgen het contrast tussen het verwachte en onverwachte, het mogelijke en onmogelijke grappig. In het algemeen maken culturen met een kleine machtsafstand en onzekerheidsaccepterende culturen het meeste gebruik van humor. (De Mooij, 1998a)

Scheijgrond en Volker (in De Mooij, 1998a) bestudeerden humoristische televisiecommercials in België en Nederland. Zij kwamen tot het besluit dat Vlaanderen en Wallonië eerder dezelfde cultuur hadden en dat deze meer overeenkomt met de Franse dan met de Nederlandse cultuur. Zoals eerder werd vermeld, is het opmerkelijk dat er tussen twee aangrenzende gebieden waar dezelfde taal wordt gesproken, het culturele verschil nergens groter is dan tussen Vlaanderen en Nederland.

Het verschil in humor werd geanalyseerd door Nederlandse en Vlaamse televisiecommercials te testen op Nederlandse en Vlaamse jongeren via diepte-interviews. De types van humor die men kon onderscheiden, waren:

- simpele, expliciete humor, zoals grapjes, anekdotes, en ‘platte humor’
- linguïstieke humor, zoals woordspelingen
- ingewikkelde humor, zoals satire, ironie, parodie, understatements en absurde humor

Als resultaat werd gevonden dat expliciete grapjes het beter deden in Vlaanderen dan in Nederland, wat verklaard kan worden door het verschil in onzekerheidsvermijding. Linguïstieke humor werd door de Nederlanders meer geapprecieerd. Het type humor dat anekdotes gebruikt is cultuurgevoelig omdat het afhangt van de context waarin het wordt gebruikt. Reclame die 'platte humor' gebruikt, gaat vaak ten koste van een van de partijen en past beter bij een masculiene cultuur zoals Vlaanderen. Commercials die experts niet serieus nemen, werden niet geapprecieerd door de Vlamingen maar wel door de Nederlanders. Parodie is een uitdrukking van kleine machtsafstand: Autoriteit niet serieus willen nemen is een impliciete waarde vervat in een parodie en wordt beter geaccepteerd door de Nederlanders. (De Mooij, 1998a)

Het gebruik van humor kan een goede keuze zijn als een spot extra moet opvallen. Volgens de Dienst Publiek en Communicatie (2006) brengt het ook risico's met zich mee, humor kan onder andere de aandacht afleiden van de boodschap. Volgend schema geeft de evolutie van het gebruik van humor in Postbus 51-spots van Nederland weer.

Figuur 4: Het gebruik van humor in Postbus 51-campagnes

(Dienst Publiek en Communicatie, 2006:22)

Voor 2003 en 2004 kan er duidelijk een onderscheid gemaakt worden tussen expliciet grappig bedoelde televisiespots en niet-humoristische televisiespots. In 2005 zien we echter dat een relatief hoog percentage gebruik heeft gemaakt van licht humoristische elementen. (Dienst Publiek en Communicatie, 2006)

Onder **toneel** vallen alle niet-humoristische amuserende commercials. Het kunnen kleine toneelstukjes zijn waarin het product figureert, mime-acts, circus-acts, musicals of een ander soort shows. Ook deze vorm is cultuurbepaald. (De Mooij, 1998c)

3.4.4.7 *Fantasie*

De grondvorm fantasie omvat cartoons of film- en videotechnieken die onrealistische gebeurtenissen uit de fantasiewereld tonen.

De subvorm **cartoons** kan grenzen overschrijden, vooral wanneer ze populaire internationale stripfiguren gebruiken. **Film properties in actie** zijn figuren die steeds terugkomen in commercials. Door zulke figuren te gebruiken zijn commercials direct herkenbaar. (De Mooij, 1998c)

3.4.4.8 *Speciale effecten*

Deze vorm omvat allerlei soorten van artistieke elementen: animatie, camera-effecten, opname- en videotechnieken, muziek en melodieën.

De subvorm **product in actie, animatie** is een vorm die vaak voor kinderen wordt gebruikt. De naam spreekt voor zich. Het product komt tot leven in de commercial of advertentie. De subvorm **film, videotechnieken, kunst** is zelden een vorm op zich, maar meestal een onderdeel van andere vormen. Als vorm op zich is het weinig onderscheidend, omdat er weinig mogelijkheid bestaat om attributen of waarden over te dragen. (De Mooij, 1998c)

3.4.5 Reclamestijlen

De Mooij onderscheidt verscheidene reclamestijlen die kenmerkend zijn voor een bepaalde cultuur. Omdat de Belgische cultuur overeenkomstig is met de Franse cultuur bespreekt De Mooij enkel de Franse reclamestijl met enkele opmerkingen over België.

3.4.5.1 Franse reclamestijl

De Franse en Belgische reclamestijl is uniek door de configuratie van grote machtsafstand en individualisme. In deze combinatie willen mensen enerzijds 'hun zin doen', maar anderzijds voelen ze zich afhankelijk. Dit heeft als gevolg dat Fransen en Belgen willen laten zien dat ze anders zijn, wat te herkennen is in de reclame. Commercials zijn vaak dramatisch en richten zich minder vaak direct tot het publiek met een advies of een les. Het Franse 'joie de vivre' leidt tot beeldspraak, fantasie en theater. Deze oriëntatie op genieten en plezier en de behoefte om emoties te tonen, uit zich in drama-achtige acts in commercials. 'Savoir faire' is ook een uiting van de Franse cultuur, die in reclame te herkennen is. Het betekent dat men zijn plaats in het leven moet weten en zich ernaar behoort te gedragen: je moet je op de juiste manier gedragen en kleden, op de juiste momenten eten en met de juiste mensen.

Het direct aanspreken of beleren van het publiek gebeurt vaak in de vorm van een lied, met muziek en woordenspel. Er is aandacht voor techniek en design, maar vooral voor ambachtelijkheid. Nieuwe ideeën en het nut daarvan voor de consument worden benadrukt. Commercials beloven soms een droom die niet echt waargemaakt kan worden door het product. Er wordt veel symboliek met weinig tekst gebruikt. Als producten worden afgezet tegen de concurrentie is dat gebaseerd op een evaluatie van het vakmanschap, de duurzaamheid en de kwaliteit van het materiaal. Amusement via symboliek, humor en drama vormt een belangrijk element van de Franse reclamestijl. Om onderhoudend of grappig te zijn, spelen Franse commercials met vormen, woorden en namen. Populaire appeals zijn schoonheid, design, stijl, elegantie, sensualiteit, erotiek en mooie vrouwen als metafoor voor schoonheid. Amerikanen noemen dat 'seksistisch gebruik van vrouwen'. Metaforen komen ook veel voor. Tevens worden kleine 'gimmicks', magie, denkbeeldige wezens en cartoons in

reclame gebruikt. De presentatoren zijn meestal wat ouder en ouderen adviseren de jongeren. (De Mooij 1998a, 1998c)

3.4.5.1.1 Enkele opmerkingen over België

De Belgen gebruiken vaker de directe aanspreekvorm. Presentaties en testen zijn vaak gecombineerd met een demonstratie. In vergelijking met de andere reclames vond De Mooij (1998a) dat Belgen het meeste gebruik maken van demonstraties. Professionele specialisten en ambachtslieden worden bij voorkeur gebruikt, niet de academicus of het professortype. Testen zijn zeer belangrijk. (De Mooij, 1998a)

3.4.5.2 *Nederlandse reclamestijl*

Een kernconcept in Nederland is gezelligheid, wat verbonden wordt met een veelheid van producten. Overdrijving in reclame wordt in Nederland niet geaccepteerd, evenmin als opdringerige presentatoren, uniformen en experts met academische titels. Een te directe presentatiestijl wordt niet gewaardeerd door de Nederlander. Dit geeft hem het gevoel dat hij niet in staat is zelf te beslissen. Vergelijkende reclame past niet in het cultuurpatroon van Nederland. De presentatoren moeten zichzelf niet te serieus nemen en niet de rol van expert spelen. Feminie culturen hebben een antipathie voor autoriteit en experts. Presentatoren parodiëren dan ook vaak hun rol.

Een kernconcept is zuinigheid of besparen. Dat kan direct zijn, maar ook als parodie worden gebracht. Er bestaan zeer veel mogelijkheden om dit concept duidelijk te maken: spaarvarkens, munten, handdoeken bedrukt als bankbiljet en vooral het woord '*gratis*'.

Uitdrukkingen als 'We zijn de beste' passen niet bij bescheidenheid en komen dus weinig voor. De 'grote droom' past ook niet in de reclameboodschap. Nederlandse reclame gebruikt relatief weinig grote woorden zoals 'wereld'. Jonge kinderen worden als onafhankelijke mensjes getoond, die hun eigen leven inrichten. Kleuters en zelfs baby's praten (in gedachte, met een fictieve stem) oneerbiedig tegen hun ouders of het publiek. Amusement wordt in

toenemende mate gebruikt, aangezien het een zachtere aanpak is dan de directe lesvorm. Humor illustreert vaak de geringe eerbied voor gezag. Geringe roldifferentiatie en een mensgerichte attitude zijn eveneens te herkennen in reclame. (De Mooij, 1998c)

3.4.6 Vergelijking cultuur van Vlaanderen en Nederland

Aan de hand van onderstaande tabel worden de verschillen en overeenkomsten, op cultureel gebied tussen Vlaanderen en Nederland duidelijker.

Tabel 5: Vergelijking van de cultuur tussen Vlaanderen en Nederland

	Vlaanderen	Nederland
Dimensies van Hofstede:	<ul style="list-style-type: none"> - Grote machtsafstand - Individualistisch - Masculien - Onzekerheidsvermijdend - Korte termijngerichtheid 	<ul style="list-style-type: none"> - Kleine machtsafstand - Individualistisch - Feminien - Onzekerheidsaccepterend - Korte termijngerichtheid
De Mooij onderzocht verschillende reclamecampagnes en besloot dat de dimensies van Hofstede een invloed hebben op reclame. Vlaanderen en Nederland promoten dus op een andere manier dezelfde producten.		
Overeenkomsten in reclamestijlen:	<ul style="list-style-type: none"> - Direct aanspreken d.m.v een lied met muziek en woordenspel - Onrechtstreeks gericht tot publiek met les - Demonstraties door professionele specialisten - Oudere presentatoren adviseren jongeren - Amusement via symboliek, humor, drama - Humor: spelen met vormen, woorden & namen - Vergelijking concurrentie o.b.v vakmanschap - Populaire appeals: schoonheid, design, stijl, elegantie, sensualiteit, erotiek 	<ul style="list-style-type: none"> - Geen directe reclamestijl - Geen overdrijving, opdringende presentatoren, uniforms, experts met academische titels - Presentatoren moeten zichzelf niet te serieus nemen - Veel amusement - Humor illustreert geringe eerbied voor gezag - Parodie - Geen vergelijkende reclame - Kernconcept: zuinigheid

Andere kenmerken:	<ul style="list-style-type: none">- Willen laten zien dat ze anders zijn- Drama: beeldspraak, theater, fantasie- Plaats weten in leven- Aandacht voor techniek, design en ambachtelijkheid- Nieuwe ideeën en nut ervan benadrukken- Veel symboliek en weinig tekst- gebruik van metaforen- gebruik van 'gimmicks', magie, denkbeeldige wezens en cartoons- veel testen	<ul style="list-style-type: none">- Geen uitdrukkingen als 'Wij zijn de beste'- Weinig grote woorden- geringe roldifferentiatie- Gezelligheid- Jonge kinderen zijn onafhankelijke wezentjes-mensgerichte attitude
-------------------	--	--

3.5 Budget

Het budget heeft een grote invloed op het ontwerpen van een overheids campagne. Een te klein budget kan er voor zorgen dat de overheid bepaalde media niet kan gebruiken of een deel van de doelgroep niet kan bereiken. Daarom is het belangrijk te weten hoe de budgetten van Vlaanderen en Nederland verdeeld worden. Dit deel tracht een antwoord te geven op de volgende onderzoeksvraag.

- Hoe wordt het budget voor overheids campagnes in Vlaanderen en Nederland verdeeld?

3.5.1 Budget Belgische overheid

Verscheidene overheids campagnes voor Vlaanderen gaan uit van een Federale overheidsinstantie. Daarom wordt het budget van de Federale overheid ook kort besproken. Doordat er weinig tot geen literatuur over dit onderwerp geschreven is voor de Federale overheid, was het moeilijk hierover informatie te vinden. Dankzij een interview met de heer Rottie, celverantwoordelijke voor de offline communicatie van de dienst externe communicatie van de FOD Kancelarij van de Eerste minister, bevat deze eindverhandeling een korte beschrijving van de verdeling van budgetten. Een samenvatting van dit interview is terug te vinden in bijlage twaalf.

De Vlaamse overheid brengt jaarlijks ‘het jaarverslag van de informatieambtenaar’, uit, dat sinds 2006 ‘het jaarverslag van de communicatieambtenaar’ wordt genoemd. Het recentste jaarverslag dateert van het parlementair jaar 2004-2005. Dit jaarverslag ligt aan de basis voor de bespreking van de budgetten van de Vlaamse overheid.

3.5.1.1 Budget Federale overheid voor Vlaanderen

Via het interview met de heer Rottie (bijlage twaalf) werd duidelijk dat elke overheidsdienst een budgettaire enveloppe krijgt waarmee de volledige werking van deze dienst gefinancierd

moet worden. Het bedrag dat ter beschikking van de overheidsdienst wordt gesteld, wordt jaarlijks bepaald door de bevoegde minister(s) en de voorzitter van deze overheidsdienst. Het budget dat beschikbaar wordt gesteld voor een campagne, maakt dus deel uit van het globale budget van een overheidsdienst. De directeur Communicatie staat in voor het vastleggen van het communicatiebudget. Hij moet elk jaar een voorstel indienen. Volgens de heer Rottie zijn de communicatiebudgetten jaarlijks meestal gelijk, maar de laatste jaren verminderen de budgetten door de besparingen van de overheid. Voor extra budget moet de dienst Communicatie, net zoals alle andere diensten, aantonen dat zij deze extra middelen nodig hebben. Als er zich onvoorziene omstandigheden voordoen, kunnen er echter vlug middelen vrij gemaakt worden. Zo werden er vorig jaar, volgens de heer Rottie, enkele honderdduizenden euro's ter beschikking gesteld voor de dienst Externe Communicatie om te communiceren over de campagne vogelgriep/influenza. Wanneer er extra geld wordt voorzien voor een overheidsdienst om te communiceren over een bepaald onderwerp, vermindert het budget bij een andere dienst. Het vooropgestelde totale budget voor een bepaald jaar blijft dus ongeveer gelijk.

Verder vertelde de heer Rottie dat de dienst Communicatie binnen het communicatiebudget nagaat welke campagnes uitgevoerd kunnen worden. Per campagne wordt bekeken hoeveel budget vrijgemaakt kan worden. Dit bedrag wordt bepaald aan de hand van een aantal criteria. Een eerste manier is te kijken welke doelgroep bereikt wil worden en via welk kanaal. Hiervoor worden berekeningen gemaakt aan de hand van GRP, OTS¹, en dergelijke. Deze berekeningen hebben meestal als resultaat dat er zeer grote budgetten nodig zijn om de doelgroep te bereiken. De dienst Communicatie weegt uiteindelijk af hoeveel budget er gespendeerd kan worden aan de campagne, rekeninghoudend met de berekeningen. Daarnaast wordt er ook advies gevraagd aan de media, reclamebureaus of de dienst Externe Communicatie om het communicatiebudget te bepalen voor een bepaalde campagne.

¹ GRP(Gross Rating Points) is het brutobereik van een campagne, uitgedrukt in een percentage van de doelgroep. Het brutobereik geeft het totaal aantal mensen weer dat door elk afzonderlijk medium wordt bereikt, ongeacht het aantal keren dat een individu wordt bereikt.

OTS: (Opportunity to see) geeft aan hoeveel keer elke persoon van de doelgroep die minstens een keer bereikt wordt, in contact kan komen met de boodschap. (De Pelsmacker, 2005: 209-210)

De heer Rottie vermeldde dat er een aantal organisaties zijn, die een invloed hebben op het communicatiebudget. Dit zijn vaak Europese instellingen die lidstaten vragen om te communiceren over een bepaald onderwerp. Zo wordt er om de zes jaar gecommuniceerd over scheikunde en nucleaire risico's. Volgens de heer Rottie zijn deze budgetten lange tijd vooraf voorzien. Voor andere evenementen zoals de viering vijftig jaar EU, worden de budgetten op kortere termijn bepaald.

3.5.1.2 Budget Vlaamse overheid

De aankoop van mediaruimte gebeurt door de Vlaamse overheid op een andere manier dan door de Federale overheid. De Vlaamse overheid koopt mediaruimte centraal aan via de afdeling Communicatie van de Diensten voor het Algemeen Regeringsbeleid (DAR), wat vroeger het departement Coördinatie was. De centrale media-aankoop (CMA) houdt in dat de hele Vlaamse overheid haar advertentieruimte en zendtijd rechtstreeks en centraal bij de Vlaamse mediaregies aankoopt, en niet via tussenpersonen zoals mediacentrales of reclamebureaus. Sinds 1992 past de Vlaamse overheid dit principe toe. (De Naeyer, 2006 en CMA, 2007)

Om de rechtstreekse media-aankoop mogelijk te maken heeft de Vlaamse regering kaderovereenkomsten afgesloten met alle belangrijke media in Vlaanderen, waaronder dagbladen, magazines, televisie, radio en affichage. (CMA, 2007)

De centrale media-aankoop heeft twee belangrijke voordelen. Ten eerste, krijgt de overheid als adverteerder van de media dankzij de kaderovereenkomsten, exclusieve kortingen en voordelen. Daardoor is het aankopen van mediaruimte via het systeem van CMA steeds het goedkoopst. Ten tweede, kan de Vlaamse overheid door de centrale media-aankoop, beter onderhandelen over volumekortingen. De centrale aankoop van mediaruimte biedt de Vlaamse overheid dus schaalvoordelen. (CMA, 2007)

Uit het interview met mevrouw Soete, productmanager Bio-, Hoeve- en Streekproducten bij VLAM, bleek dat VLAM inderdaad via de Centrale Media Aankoop werkt. VLAM deelt aan

de dienst CMA mee wat hun doelgroep, het beschikbare budget en de strategie is, waarna deze dienst een schema opstelt waarin de interessante uitzendmomenten worden weergegeven, en de tijdschriften die interessant zijn om de doelgroep te bereiken. Volgens mevrouw Soete zoekt de dienst CMA dan de goedkoopste tarieven om de boodschap over te brengen. (Bijlage vijftien) Via het interview met mevrouw Salmon, verantwoordelijke voor campagnes en acties van het BIVV, vernamen we dat deze Belgische organisatie haar mediaruimte aankoopt via het reclamebureau. (Bijlage dertien)

Sinds 2002 heeft de Vlaamse Regering een protocol met de Vlaamse regionale tv-sector. Met dit protocol engageerde de Vlaamse overheid zich om gedurende drie jaar, tot 2004, elk jaar voor een totaal bedrag van €1 860 000 (incl. BTW) zendtijd voor overheidscommunicatie aan te kopen bij de Vlaamse regionale tv-omroepen. In ruil verkreeg de Vlaamse overheid kortingen. In 2004 kon dit protocol door het aantreden van een nieuwe regeringsploeg en besparingen niet volledig nageleefd worden, maar na diverse vergaderingen toonde de regionale tv-sector begrip. Het protocol met de regionale tv-sector voorzag een stilzwijgende verlenging voor een nieuwe periode van drie jaar. Geen van beide partijen heeft het protocol opgezegd, waardoor de Vlaamse overheid kan blijven genieten van de afgedongen kortingen, zonder dat daar nu een financieel engagement tegenover staat. (De Naeyer, 2006)

De sectoren van de geschreven pers en de regionale televisie zijn de enigen waarmee de Vlaamse overheid een protocol heeft afgesloten. Voor de overige media wordt gewerkt op basis van engagementsbrieven. In deze engagementsbrieven worden de exclusieve kortingen beschreven waarvan de Vlaamse overheid kan genieten, op voorwaarde dat de mediaruimte wordt aangekocht via het systeem van Centrale Media-Aankoop via de voorlichtingsambtenaar. (De Naeyer, 2006)

In 2004 werden negentig campagnes of advertentiedossiers behandeld, een spectaculaire daling ten opzichte van 2003 waar nog 161 advertentiedossiers werden behandeld. Een advertentiedossier kan zowel betrekking hebben op een uitgebreide multimediale campagne als op een kleine administratieve mededeling of rouwbericht in enkele kranten. (De Naeyer, 2006)

In volgende tabel is de evolutie van de mediabestedingen per kalenderjaar te zien.

Tabel 6: Evolutie van de mediabestedingen per kalenderjaar (1)

(De Naeyer, 2006: 22)

Soort medium	1999 A	2000 B	2001 C	2002 D	2003 E	2004 F	2004 % G	2004 - 2003 H
Kranten	3.170.867	1.997.447	1.904.694	5.906.830	5.205.641	3.157.858	32,16%	-2.047.783
Magazines +								
Periodieke Pers	2.333.547	2.029.322	2.522.107	3.018.502	2.458.300	2.181.721	22,22%	-276.579
Huis-aan-huis pers	142.444	241.352	171.836	1.207.593	1.918.382	485.474	4,94%	-1.432.908
Gratis pers (2)	0	32.264	171.808	357.730	441.307	444.063	4,52%	2.756
Totaal print	5.646.859	4.300.386	4.770.445	10.490.655	10.023.630	6.269.116	63,84%	-3.754.514
Openbare radio	293.535	381.414	1.162.556	934.301	1.018.108	838.105	8,54%	-180.003
Commerciële radio	0	59.518	221.645	128.220	83.561	87.852	0,89%	4.291
Totaal radio	293.535	440.933	1.384.200	1.062.521	1.101.669	925.957	9,43%	-175.712
Openbare tv	380.570	866.635	1.494.914	1.385.416	856.370	618.972	6,30%	-237.398
Commerciële tv	875.912	586.123	1.557.409	1.492.846	739.971	266.273	2,71%	-473.698
Regionale tv	543.609	647.878	1.538.476	3.122.446	1.929.942	924.765	9,42%	-1.005.177
Thema-tv (3)	0	6.452	206.804	187.748	445.392	447.589	4,56%	2.197
Totaal tv	1.800.091	2.107.089	4.797.603	6.188.456	3.971.675	2.257.599	22,99%	-1.714.076
Affichage (4)	98.811	349.226	258.644	482.472	121.307	133.244	1,36%	11.937
Internet	0	0	46.608	121.569	139.623	231.936	2,36%	92.313
Algemeen totaal	7.839.296	7.197.633	1.257.500	18.345.673	15.357.904	9.817.852	100%	-5.540.052

- (1) De cijfers in dit overzicht hebben betrekking op de mediaruimte die werd aangekocht via het systeem van CMA via de voorlichtingsambtenaar en slaan op de verschijning in het jaar in kwestie, niet op het ogenblik van de aankoop van de mediaruimte
- (2) Metro, De zondag, Zone 09, 03, ...
- (3) TMF, Kanaal Z en Vitaya
- (4) Inclusief Boomerang en Vespasius

Van 1999 tot 2002 steeg het budget aanzienlijk. Er was een stijging van ongeveer 234% waar te nemen. In 2003 daalde het mediabudget sterk, en in 2004 krompen de mediabudgetten bij de Vlaamse overheid opnieuw fors. Het mediabudget van 2004 bedroeg nog een ruime helft

van wat in 2002 werd gependeed. Ten opzichte van 2003 daalde het totale mediabudget in 2004 met 36,5%. De grootste daling was te noteren bij de Vlaamse kranten, gevolgd door huis-aan-huis pers en de regionale televisie. De gratis pers, commerciële radio, thematelevisie en affichage wisten zich te handhaven op het niveau van 2003, terwijl internet een stijging kende van 66%, maar nog steeds slechts 2,36% van alle mediabestedingen uitmaakt. (De Naeyer, 2006)

In volgende figuur zien we de evolutie van de mediabestedingen bij de audiovisuele sector. Uit bovenstaande tabel konden we ook al lezen dat de mediabestedingen hier gezakt zijn van €3 971 675 in 2003 naar €2 257 599 in 2004.

Figuur 5: Evolutie mediabestedingen bij de audiovisuele sector

(De Naeyer, 2006: 24)

Door de centrale media-aankoop verkrijgt de Vlaamse overheid van de media kortingen bij de aankoop van mediaruimte. De bundeling van alle media-aankopen van de Vlaamse overheid in 2004 resulteerde in een gemiddelde korting van 38% (2003: 43%) op de normale commerciële tarieven. Dit kwam neer op een besparing van 6 miljoen euro (2003: 11,9 miljoen euro) ten voordele van de Vlaamse overheid. Deze substantiële kortingen tonen het belang aan van het systeem van centrale media-aankoop. (De Naeyer, 2006)

De stijging in de totale mediabesteding van 1999 tot 2002 ging gepaard met een professionalisering van de campagnevoering. Het aantal communicatiebureaus dat met de Vlaamse overheid wil samenwerken, was sterk toegenomen. Dit kwam mede door een stijging in de vraag naar communicatiebureaus vanuit de overheid. De informatieambtenaar, nu communicatieambtenaar, had en heeft een grote prioriteit gemaakt van de ondersteuning van de beleidsdomeinen bij de uitbesteding van hun campagnes aan gespecialiseerde bureaus en bij de begeleiding van dat proces. Om de effectiviteit van individuele campagnes te verhogen, is een aanbod van systematische pretesting ontwikkeld. Bij grotere campagnes wordt een gestandaardiseerde effectmeting toegepast met het oog op rapportering achteraf en het trekken van lessen voor latere campagnes. (Coninckx, 2004)

Vanaf 1999 werd ook de Vlaamse infolijn opgestart. Hier kan de burger terecht met vragen over de Vlaamse overheden. Tegenwoordig wordt de Vlaamse infolijn steeds meer ingeschakeld voor de ondersteuning van de mediacampagnes van de Vlaamse overheid. De campagnevoerders kunnen rekenen op de Infolijn voor het verzorgen van telefonisch onthaal en ruimere eerstelijnsinformatie, het noteren van bestellingen voor brochures en uitgebreide rapportering over aantal en aard van gestelde vragen. De drempel om campagne te voeren wordt daarmee substantieel verlaagd, ook financieel. (Coninckx, 2004)

3.5.2 Budget Nederlandse Rijksoverheid

De voorlichtingsdirecties geven in jaarplannen de accenten van hun werk aan, door te benoemen welke activiteiten zij het daaropvolgende jaar denken uit te voeren. Deze jaarplannen zijn de basis voor de budgettering van de voorlichtingsactiviteiten. Een centrale voorlichtingsdirectie maakt de afwegingen voor de besteding van voorlichtingsgelden. (Dewez et al., 2001)

Postbus 51 maakt voornamelijk gebruik van televisie en radio. Als uitzendgemachtigde heeft het ministerie van Algemene Zaken jaarlijks recht op gratis programmazendtijd op de publieke radio- en televisiezenders. (Dienst Publiek en Communicatie, 2006) De spotjes van

Postbus 51 worden dan ook uitgezonden in programmazendtijd en niet in de bekende reclameblokken. (Dewez et al., 2001)

Verder wordt ook programmazendtijd voor Postbus 51 ingekocht op de grote commerciële radio- en televisiezenders. De doelgroep van de meeste Postbus 51-campagnes op televisie zijn alle inwoners boven dertien jaar. De recentste gegevens waarover we beschikken zijn deze van 2005. In 2005 waren er 13 619 000 personen ouder dan dertien jaar. Voor de radio wordt iedereen ouder dan tien jaar als doelgroep gezien. In 2005 waren dit 14 281 000 personen. (Dienst Publiek en Communicatie, 2006)

De zendtijd wordt opgedeeld in zogenaamde campagneroulementen, die bestaan uit een pakket van uitzendingen op televisie en radio. Vanaf 2004 biedt Postbus 51 twee soorten roulementen aan: het basisroulement met 300 GRP's¹ op televisie en het plusroulement met 500 GRP's op televisie. Voor beide roulementen is de inzet van radio gelijk, namelijk 625 GRP's. Het plusroulement dient voor campagnes die een zwaardere mediadruk nodig hebben. (Dienst Publiek en Communicatie, 2006)

De mediabestedingen van de dertig Postbus 51-campagnes die in 2005 gevoerd zijn, bedroegen €18 913 000. Aan Postbus 51-zendtijd werd €7 291 000 besteed, aan aanvullende media-inzet werd €11 622 000 uitgegeven. Aanvullende media kan bestaan uit extra ingekochte reclamezendtijd, maar ook uit advertenties in dagbladen of tijdschriften of webvertising. Bij 21 van de 31 campagneroulementen werd in 2005 aanvullende mediaruimte ingekocht. Gemiddeld werd hieraan €336 000 besteed, een stijging van 85% ten opzichte van de vorige jaren. De kosten per roulement waren in 2005 heel licht toegenomen, van €234 000 in 2004 naar €245 000 in 2005. De oorzaak hiervoor was onder andere de kostenstijging die een radio-exploitant had doorgevoerd. De hogere bestedingen waren dus voornamelijk het gevolg van een grotere inkoop van aanvullende media-inzet. In volgende grafiek is de

¹ Zie hoofdstuk 3.5.1.1. De voorspellingen over de te verwachten aantallen GRP's vormen de basis voor de tariefsystemen van de exploitanten, er wordt geprijsd op verwachte 'kosten per GRP'. (Dienst voor Publiek en Communicatie, 2006)

evolutie in de mediabesteding per mediumtype vanaf 2000 te zien. (Dienst Publiek en Communicatie, 2006)

Figuur 6: Ontwikkeling netto mediabestedingen Postbus 51-campagnes 2000-2005 (x €1000)

(Dienst Publiek en Communicatie, 2006: 29)

In 2005 zijn alle mediumtypen, met uitzondering van bioscoopreclame en dagbladen, meer ingezet. (Dienst Publiek en Communicatie, 2006)

Voor Postbus 51-televisie bedroegen de gemiddelde kosten per GRP in 2005 €492. Een commercieel ingekochte televisie-GRP kostte in 2005 €726. Dit komt neer op een prijsverschil van 32%. Het voordeel van de radio inkoop binnen Postbus 51 bedroeg in 2005 ruim 62%. (Dienst Publiek en Communicatie, 2006)

3.5.3 Vergelijking budget van Vlaanderen en Nederland

Het budget van Vlaanderen is moeilijk te vergelijken met het budget van Nederland voor overheidscampagnes. Dit is voornamelijk te wijten aan de verschillende wijze van kostenweergave. In Vlaanderen zijn de kosten gebaseerd op advertentiedossiers, deze kunnen echter zowel betrekking hebben op een multimediale campagne als op een kleine administratieve mededeling. De kosten van Nederland daarentegen, zijn gebaseerd op de kosten van Postbus 51-campagnes. “Deze campagnes zijn bedoeld om burgers te informeren (kennis), een bepaald bewustzijn of draagvlak te creëren (houding) of om een nieuw gedrag te stimuleren”. (Dienst Publiek en Communicatie, 2006: 43) Hieronder worden dus geen kleine administratieve mededelingen verstaan. Dit maakt het moeilijk om de budgetten te vergelijken.

Een verschil tussen Vlaanderen en Nederland dat wel vast te stellen valt, is dat de Nederlandse overheid als uitzendgemachtigde gratis programmazentijd ter beschikking heeft op de openbare omroepen. Vlaanderen daarentegen, koopt al haar reclamezentijd aan, maar ze verkrijgt hier wel kortingen op.

Daarnaast kunnen we uit de tabel van de evolutie van mediabestedingen voor Vlaanderen (zie 5.1.2) afleiden dat er een dalende trend in de mediabestedingen waar te nemen valt. In 2002 werd het grootste bedrag besteed aan de aankoop van media. Sinds 2004 werd er sterk bespaard op het gebied van media, wat een grote invloed heeft op de budgetten.

In Nederland wisselen de mediabestedingen elk jaar af. Tot 2002 was er een stijging waar te nemen, waarna de kosten voor mediabesteding in 2003 bijna halveerde. In 2005 steeg de mediabesteding bijna terug tot het niveau van 2002. (Dienst Publiek en Communicatie, 2006)

Hoofdstuk 4 Praktijkonderzoek

In het praktijkonderzoek gaan we na wat de verschillen en gelijkenissen zijn tussen Vlaanderen en Nederland op het gebied van onderwerpen die via het medium televisie werden uitgezonden. Verder gaan we drie onderwerpen nader bekijken. De resultaten mogen echter niet veralgemeend worden omdat de steekproef niet groot genoeg is. We bespreken en vergelijken van elk onderwerp één campagne uit Vlaanderen en één uit Nederland. Vervolgens worden de interviews met experts kort samengevat. Hierbij wordt vooral gekeken naar de ervaringen in verband met de invloed van de Europese Unie. De interviews worden ook verwerkt in de verschillende onderdelen van dit hoofdstuk. Met de volgende personen werd een interview afgenomen: De heer Patrick Rottie, celverantwoordelijke voor de offline communicatie van de dienst externe communicatie van de FOD Kanselarij van de Eerste minister; Mevrouw Anne Salmon, verantwoordelijke voor campagnes en acties van het BIVV; De heer Walter Snoei, communicatieadviseur van het Ministerie van Verkeer en Waterstaat, Directie Communicatie; Mevrouw Kristien Soete, Productmanager Bio-, Hoeve- en Streekproducten bij VLAM en de heer Luc Van Bellegem, Marketingadviseur van VLAM. Deze interviews zijn terug te vinden in bijlagen twaalf, dertien, veertien en vijftien. Er werd beslist om de heer Rottie te interviewen door zijn expertise in verband met de budgetverdeling van de federale overheid. De andere experts werden geïnterviewd omdat zij verantwoordelijk zijn voor de campagnes die in dit hoofdstuk worden besproken. Met het Ministerie voor Landbouw, Natuur en Voedselkwaliteit werd geen interview afgenomen omdat zij hiertoe niet bereid waren.

4.1 Thema's

In dit deel worden de onderwerpen vanaf 2003 tot 2006 in Vlaanderen en vanaf 2003 tot maart 2007 in Nederland vergeleken. De verschillende campagnes worden in groepen verdeeld en vanaf drie campagnes rond hetzelfde onderwerp wordt er een thema gevormd. Daarna wordt vergeleken wat de verschillen en gelijkenissen in thema's zijn tussen Vlaanderen en Nederland.

Hiermee trachten we een antwoord te geven op de deelvraag:

- Welke thema's komen aan bod in Vlaanderen en Nederland?

4.1.1 Thema's in Vlaanderen

Verskillende campagnes die in Vlaanderen getoond worden, gaan uit van instanties van de Federale overheid. Daarom moet er niet alleen gekeken worden naar campagnes die uitgaan van de Vlaamse overheid, maar ook naar campagnes van de Federale overheid die in Vlaanderen uitgezonden worden.

Coninckx stelde in 2004 vast dat concreet cijfermateriaal over het mediagebruik in België allesbehalve gemakkelijk beschikbaar was. Voor de federale overheid beschikte hij over geen overzicht, al werd dit volgens hem een taak van de in 2001 opgerichte dienst Externe Communicatie. (Coninckx, 2004) Anno 2007 is er al veel veranderd op het gebied van communicatie, de oprichting van de dienst Externe Communicatie is een goed begin. Het blijft echter nog zeer moeilijk om een overzicht vast te krijgen van de campagnes die de voorbije jaren gevoerd zijn.

De Vlaamse overheid publiceert jaarlijks het 'Jaarverslag informatieambtenaar'. Voor het parlementair jaar 2004-2005 was dit het 'Jaarverslag voorlichtingsambtenaar'. Sinds 2006 wordt dit verslag vervangen door het 'Jaarverslag Communicatie'. (Leterme, 2006) Maar zoals Coninckx opmerkte, beschikt men ook op dit niveau nog niet over alle gegevens met betrekking tot campagnes en mediagebruik. (Coninckx, 2004) De jaarverslagen bevatten wel een hoofdstuk waarin de verschillende campagnes van het desbetreffende parlementair jaar beschreven worden, maar er bestaat nog steeds geen duidelijkheid over het volume en het mediagebruik van de campagnes. Zo vermeldt men vaak niet welke media gebruikt zijn geweest en wordt het uitbrengen van een foldertje gezien als een campagne. (De Nayer, 2006, De Troyer, 2004 & 2003)

Door de moeilijkheden om een duidelijk overzicht vast te krijgen, baseert deze eindverhandeling zich op de campagnes uitgezonden tijdens de reclameblokken op één en canvas. Via VAR, een mediaregie waar men terecht kan voor de aankoop van reclamezendtijd op VRT-radio en -televisie, werden de overzichten van Boodschappen van Algemeen Nut verkregen. (var, 2006) In bijlage tien zijn deze overzichten terug te vinden. Uit deze lijsten zijn de campagnes geselecteerd die uitgingen van een overheidsinstelling.

Door de complexiteit van België is het echter niet altijd duidelijk welke organisaties onder de bevoegdheid vallen van een overheidsdienst. Zo weten we dat het BIVV een instelling is onder de bevoegdheid van de Federale overheidsdienst Mobiliteit en Vervoer. (BIVV, 2007) Maar voor CBM bijvoorbeeld, bestaat er geen duidelijkheid waarvoor deze organisatie staat, en of zij onder de bevoegdheid valt van een federale overheidsdienst of een beleidsdomein. Verder bevatten de lijsten verschillende verenigingen zonder winstoogmerk. Een groot aantal van deze verenigingen maakt duidelijke overeenkomsten met de overheid, waardoor deze eindverhandeling de campagnes van deze verenigingen toch ziet als campagnes van een overheidsinstelling. Bebat is hiervan een voorbeeld, zij is een vereniging zonder winstoogmerk, maar maakt duidelijke afspraken met verschillende overheidsinstanties waaronder het beleidsdomein Leefmilieu, Natuur en Energie. (Bebat, 2007, OVAM, 2007) Uit het interview met mevrouw Salmon, zie bijlage dertien, blijkt dat het BIVV ook een vereniging zonder winstoogmerk is. Deze organisatie valt wel onder de bevoegdheid van de Federale overheidsdienst Mobiliteit en Vervoer, maar ze krijgt, volgens mevrouw Salmon, geen financiële steun voor het voeren van campagnes.

Volgende onderverdeling van onderwerpen van overheids campagnes in Vlaanderen is dus niet volledig, maar biedt wel een goed overzicht van de thema's die via het medium televisie zijn getoond en waarvan de zekerheid bestaat dat ze zijn uitgevoerd. Enkel de campagnes die via andere kanalen werden uitgezonden en de campagnes waarvan de relatie van opdrachtgever met de overheid niet duidelijk was, zijn niet in het overzicht opgenomen. Het overzicht is gebaseerd op de Boodschappen van Algemeen Nut, getoond op VRT vanaf 2003 tot en met het jaar 2006. Deze lijsten zijn terug te vinden in bijlage tien.

De onderwerpen van de Vlaamse campagnes kunnen we onderverdelen in de volgende zeven thema's: gezondheid, Belgische producten, informatie over overheidsdiensten en wetswijzigingen, veilig verkeer, werken, onderwijs en andere campagnes.

Gezondheid is een thema dat vaak aan bod kwam in België. Hier valt een brede waaier van campagnes onder, van informatie over geneesmiddelen tot het aanmoedigen om actiever te leven. De campagne 'Antibiotica' werd elk jaar herhaald en de campagne 'Generische geneesmiddelen' werd twee jaren getoond. De overige campagnes kwamen slechts één jaar aan bod: 'Slaap en kalmeermiddelen', 'Vinnig Vlaanderen', 'Website gezond sporten', 'Zonder is gezonder', 'Vogelgriep', 'Voedselveiligheid', 'Verbod tabak', 'Federaal voedselagentschap', 'Co-vergiftiging', 'Nationaal voedselplan', '60j sociale zekerheid', 'Geestelijke gezondheidszorg' en 'Imago huisartsen'. Wel werden verschillende onderwerpen tweemaal in hetzelfde jaar getoond, eenmaal in het voorjaar, en eenmaal in het najaar.

Onder dit thema zouden we de campagnes die uitgingen van de Europese Unie om het aantal rokers te verminderen ook kunnen onderbrengen. Deze campagnes werden de afgelopen twee jaren uitgezonden en haalden het absurde van roken aan door sigaretten te vervangen door toeters. De campagnes waren identiek in verschillende landen, ook in Nederland. (help.eu, 2007) De opdracht ging echter uit van de Europese Unie en niet van een Belgische of Vlaamse overheidsinstelling. Daarom behandelen we deze campagnes niet en zijn ze niet geselecteerd in bijlage tien: Boodschappen van Algemeen Nut.

In Vlaanderen werden ook zeer veel campagnes getoond om **Belgische producten** te promoten. Deze campagnes gingen allemaal uit van VLAM en werden bijna ieder jaar herhaald. In totaal kwamen er eenentwintig Belgische producten aan bod. De campagnes 'Belgische kazen', 'Certus', 'Brood', 'Aardbeien', 'Melk', 'Meritus' en 'Hard fruit' werden elk jaar uitgezonden. De campagnes 'Meesterlyk', 'Kip', 'Bloemen', en 'Flandria' werden drie van de vier jaar uitgezonden. De campagnes 'Vis', 'Friet', 'Varkensvlees' en 'Rundvlees' werden twee jaren getoond en de campagnes 'Aardappelen', 'Belbeef', 'Appelen en peren', 'Ham', 'bio' en 'kalfsvlees' tenslotte, werden slechts één jaar uitgezonden. Vaak werden onderwerpen tweemaal per jaar uitgezonden, in het voorjaar en in het najaar.

Onder het thema **Informatie over overheidsdiensten en wetswijzigingen** vallen elf campagnes die de burger informeerden. De campagne 'Staatsbon' van het Ministerie van Financiën wordt onder dit thema geplaatst. Deze campagne werd elk jaar herhaald en liep vier keer per jaar, in februari, mei, augustus en november. De campagnes 'Kenniscel wetmatiging', 'Millenniumdoelstellingen' en 'Europese verkiezingen' werden twee jaren herhaald en de overige campagnes werden slechts één jaar uitgezonden: 'Verlaging registratierechten', 'Kafka', 'Verlaging schenkingsrechten', 'Ondernemingsloketten', 'Vlaamse ombudsdienst, 'Internet voor iedereen' en 'Justitie'.

Veilig verkeer is een thema dat ook elk jaar aan bod kwam in Vlaanderen. Hieronder vallen acht campagnes die, buiten de campagnes 'Autoloze zondag' en 'Snelheid', minstens twee opeenvolgende jaren werden getoond. De campagne 'Gordel' werd elk jaar getoond. Voor de 'Bobcampagne' werd in 2006 beslist om het medium televisie niet te gebruiken. De vorige drie jaar werd deze campagne wel uitgezonden. Dan volgen nog enkele campagnes die twee jaar aan bod kwamen: 'Week van vervoering', 'Zachte weggebruikers' en 'Hoffelijke motorrijders'.

Het thema **Werken** bevat drie onderwerpen waarvan de campagne 'Defensie' elk jaar aan bod kwam. De campagnes 'Rekrutering federale politie' en 'Durf ondernemen' werden eenmalig uitgezonden.

Ook onder het thema **Onderwijs** worden drie campagnes ingedeeld. Deze campagnes werden slechts een jaar uitgezonden. De campagnes waren: 'Gelijke kansen onderwijs', 'Maritiem onderwijs' en 'Grote leerweek'.

Alle overige onderwerpen worden onderverdeeld onder het thema **Andere campagnes**. De campagne van Bebat, 'Beter batterijen recycleren', kwam elk jaar minstens één keer aan bod. Daarnaast werden de campagnes 'Dag van de technologie' en 'Gewaarborgd wonen' twee jaren uitgezonden. De overige campagnes kwamen slechts eenmaal aan bod: 'Veilig gebruik bankkaarten', 'VGC', 'Vlaanderenag', 'Diversiteit', 'Thuis in de stad' en 'Zwerfvuil'.

4.1.2 Thema's in Nederland

“De zendtijd op televisie en radio bepaalt voor het belangrijkste deel de zichtbaarheid van Postbus 51.” (Dienst Publiek en Communicatie, 2006: 27) Bijna alle campagnes van Postbus 51 worden bijgevolg getoond op televisie. Als uitzendgemachtigde heeft het Ministerie van Algemene Zaken jaarlijks recht op programmazendtijd op de publieke televisiezenders Nederland 1, 2 en 3. Om voldoende kijkers te bereiken, wordt ook programmazendtijd voor Postbus 51 ingekocht voor de commerciële televisiezenders SBS6, RTL 4, 5 en 7, Net 5, MTV en TMF. Deze zendtijd wordt in blokjes van dertig seconden uitgezonden tussen programma's en reclameblokken en zijn herkenbaar aan het Postbus 51-intro en extro. De spotjes worden geproduceerd door particuliere productiebedrijven en de begeleiding ervan ligt meestal in handen van de Dienst Publiek en Communicatie. (Dienst Publiek en Communicatie, 2006)

Aan de hand van de jaarevaluaties van Postbus 51-campagnes vanaf 2003 tot 2005 en de gegevens van de Postbus 51-website, kunnen we de campagnes van Postbus 51 vanaf januari 2003 tot maart 2007 onderverdelen in de volgende zeven thema's: veilig verkeer, gezondheid, woning, belastingen, onveiligheid, informatie over overheidsdiensten en andere campagnes. De verschillende campagnes zijn terug te vinden in bijlage elf. De jaarevaluaties vermelden enkel de campagnes waarbij campagneroulementen gebruikt zijn, dus wanneer er gebruik gemaakt is van zendtijd voor televisie- en radiospots, ingekocht door Postbus 51. Omdat er ook enkele ministeries geen gebruik maken van deze roulementen, is de onderverdeling van onderwerpen niet volledig. Toch geeft het overzicht een zeer goed beeld van de thema's die via het medium televisie worden behandeld in Nederland. (Dienst Publiek en Communicatie, 2006, 2005, Directie Publiek en Communicatie, 2004 en Postbus 51, 2006)

Veilig verkeer is een belangrijk thema waarin zeven onderwerpen aan bod komen. Hierbij valt op dat een groot deel van deze campagnes elk jaar herhaald werden. Elk jaar kwamen de 'Bobcampagne', de campagne voor 'Autogordels' en de campagne voor 'Fietsverlichting' aan bod. Verder werd de campagne 'Afstand houden in het verkeer' twee opeenvolgende jaren

getoond. De campagnes 'Spitsstroken', 'Agressie in het verkeer' en 'Rij met je hart' kwamen slechts eenmalig aan bod.

Deze campagnes gaan allemaal uit van het Ministerie van Verkeer en Waterstaat. Dit ministerie brengt ook elk jaar de waterproblematiek aan door middel van de campagne 'Nederland leeft met water'.

Gezondheid is een thema waarvoor er in Nederland ook verschillende campagnes uitwerkte. Onder dit thema valt de gezondheid van jongeren, waarvoor de campagnes 'Veilig vrijen', 'Jongeren en alcohol' en 'Opvoeding en alcohol' geproduceerd werden. De campagnes '30 minuten bewegen' en 'FLASH! Voor een actieve levensstijl' wilden volwassenen aanmoedigen om meer te bewegen. Ook informatie over de nieuwe zorgverzekering past in deze onderverdeling. Hiervoor werd de campagne 'De nieuwe zorgverzekering' ontwikkeld.

Een groter subthema van deze onderverdeling omvatten de campagnes tegen roken. De campagnes 'Roken, niet waar de kleine bij is' en 'Rookvrij de sociale norm' waren gericht op het verminderen van rokers. De campagne 'De tabakswet' wilde de burgers informeren over de nieuwe wetgeving rond roken op publieke plaatsen. Verder gingen er nog campagnes uit van de Europese Unie rond dit thema. In verschillende landen werd een identieke campagne gevoerd. Deze campagne liep ook in België en haalden het absurde van roken aan door sigaretten te vervangen door toeters. Deze campagne gaat echter niet uit van Postbus 51 en wordt daarom niet behandeld in deze eindverhandeling. (help.eu, 2007)

Onder het volgende thema vallen de campagnes in verband met de **Woning**. Zo werd er elk jaar een campagne rond 'Gezond en veilig wonen' gevoerd. Hierin werd ieder jaar de aanmoediging van ventilatie behandeld en/of de problematiek rond gas en elektriciteit. Verder hebben we de campagnes 'Huursubsidie', 'Afvalscheiding' en 'Liberalisering van de energie' in dit thema ondergebracht.

Elk jaar voert het Ministerie van Financiën campagnes met als doel informatie te geven rond het thema **Belastingen**. Hieronder vallen de campagnes 'Belasting teruggaaf' en

‘Controlethema’ die jaarlijks uitgezonden werden. Verder informeerde dit ministerie in 2005 en 2006 over belastingen via de campagne ‘Toeslagen’. Ook kwamen in de loop van de vier jaren de campagnes ‘Extra controle bijleenregeling’, ‘Aangifte inkomensbelasting’ en ‘Huurtoeslag en huurverhoging’ aan bod.

Een volgend thema waar Nederland verschillende campagnes aanwijdt, is **Onveiligheid**. Vooral de laatste jaren werd dit benadrukt. Vorig jaar liepen de campagnes ‘Wat voor eikel ben jij’ en ‘Wat voor kuddedier ben jij’ om misdaad door jongeren tegen te gaan. Ook ‘Nederland tegen terrorisme’ is een campagne die de laatste twee jaar herhaald werd. Verder vallen onder dit thema de campagnes: ‘Meld misdaad anoniem’, ‘Meld geweld’, ‘Geweld op straat’, ‘Identificatieplicht’, ‘Nederland veilig, over aangifte via het internet’, ‘Voorlichting bij rampen’ en ‘Sirenetest’.

Informatie over de overheid en overheidsdiensten is het volgende thema. Hieronder vallen de campagnes rond de Europese Unie zoals ‘Betrokkenheid EU’, ‘Europese verkiezingen’ en ‘Referendum EU’. Daarnaast bevat dit thema de campagnes die ter herinnering aan bepaalde feestdagen werden uitgezonden, waaronder ‘4 en 5 mei’ en ‘Veteranendag’. Verder werden de campagnes ‘Telefoonnummer politie’, ‘Nationale ombudsman’, ‘Provinciale Statenverkiezing’, de ‘Tweede kamer verkiezing’, ‘DigiD’, ‘WAO wordt WIA’ en ‘Consuwijzer’ rond dit thema getoond.

Andere campagnes bevatten de campagnes die nergens onder gebracht kunnen worden en ook geen thema op zich zijn. De campagnes ‘Klimaat’, ‘Denk vooruit’, ‘Werken in het onderwijs’, ‘Je groeit in het onderwijs’ en ‘Biologische producten’ behoren tot dit laatste thema.

4.1.3 Vergelijking thema’s van Vlaanderen en Nederland

Aan de hand van onderstaande tabel worden de verschillen en overeenkomsten tussen de onderwerpen van Vlaanderen en Nederland duidelijk. Hierbij valt onmiddellijk op dat er meer

verschillen dan overeenkomsten zijn. Daarna worden de verschillen en overeenkomsten uitgebreider beschreven.

De campagnes van Postbus 51 uitgevoerd in het jaar 2006, zijn moeilijk te onderscheiden van de campagnes uitgevoerd in het jaar 2007. Omdat deze eindverhandeling niet beschikt over een overzicht voor 2007 voor de Vlaamse campagnes, beperkt de tabel zich tot de campagnes gevoerd tussen 2003 en 2005.

Tabel 7: Vergelijking thema's van Vlaanderen en Nederland

	Vlaanderen	Nederland
Totaal aantal campagnes 2003-2005?	165	79
Aantal campagnes zonder herhaling binnen hetzelfde jaar 2003-2005?	101	70
Herhaling van campagne binnen hetzelfde jaar?	Vaak	Weinig
Herhaling van campagne voor verschillende jaren?	Weinig	Vaak
Campagnes uitgezonden tijdens reclameblokken	Ja	Nee
Relatie opdrachtgever met overheid gemakkelijk te identificeren?	Nee	Ja
Gemakkelijk te verdelen in thema's?	Nee	Ja
Groot verschil in aantal campagnes binnen bepaalde thema's?	Ja	Nee
Thema's die in beide landen aan bod komen?	*Veilig verkeer *Gezondheid *Informatie over overheidsdiensten	*Veilig verkeer *Gezondheid *Informatie over overheidsdiensten
Specifieke thema's?	Belgische producten	Onveiligheid
Herkenning in thema's van ander land?	Ja	Ja

Verschillen:

Wat als eerste opvalt, is dat er in **Vlaanderen veel meer campagnes aan bod komen dan in Nederland**. Vanaf 2003 tot en met 2005 werden er in het totaal, dus inclusief de campagnes die meerdere keren per jaar werden uitgezonden, in Vlaanderen 165 overheids campagnes uitgezonden en in Nederland 79. Dit komt neer op een verschil van 86 campagnes. Omdat beide lijsten niet volledig zijn, is 86 geen correct getal, maar er kan toch duidelijk besloten worden dat Vlaanderen meer campagnes via televisie verspreidt dan Nederland. Wanneer er geen rekening wordt gehouden met herhalingscampagnes binnen hetzelfde jaar, zien we dat Vlaanderen 101 verschillende campagnes heeft uitgezonden en Nederland 70. Vlaanderen herhaalde dus 64 keer een campagne, tegenover 9 herhalingscampagnes van Nederland. Hieruit besluiten we dat Vlaanderen in hetzelfde jaar ongeveer zeven campagnes meer herhaalt dan Nederland.

We merken wel op dat **Nederland vaker een campagne voerde voor verschillende jaren**. De meeste campagnes van Nederland werden verschillende jaren uitgezonden, terwijl dit in Vlaanderen niet in die mate gebeurde.

Een derde verschil heeft te maken met het uitzendmoment van spotjes in Vlaanderen en Nederland. **Vlaanderen zendt de spotjes uit in reclametijd, terwijl Nederland de spotjes uitzendt in programmazentijd**. Nederland heeft jaarlijks recht op een aantal uren programmazentijd op de openbare omroepen. Met de commerciële omroepen heeft zij afspraken gemaakt waardoor Postbus 51 spotjes kan uitzenden tussen programma's en reclameblokken door. Vlaanderen heeft deze afspraken niet gemaakt, en zendt haar campagnes gewoon uit tijdens reclameblokken.

Een volgend verschil tussen Vlaanderen en Nederland houdt in dat de **relatie van de opdrachtgever met de overheid gemakkelijker vast te stellen is voor Nederland dan voor Vlaanderen**. In de jaarevaluaties van Postbus 51-campagnes worden de campagnes onderverdeeld per ministerie. De campagnes van Postbus 51 gaan dus allemaal uit van een ministerie, waardoor de relatie met de overheid zeer duidelijk is. Voor Vlaanderen bestaat er

geen herkenbaar logo dat aanduidt wanneer het om een overheidscampagne gaat. Wel worden de Boodschappen voor Algemeen Nut op de openbare omroepen kenbaar gemaakt. Maar zoals eerder werd vermeld, bevatten deze boodschappen ook campagnes die niet van een overheidsorganisatie uitgaan. Verder bevatten de lijsten van Boodschappen van Algemeen Nut verschillende verenigingen zonder winstoogmerk. Sommige van deze verenigingen maken afspraken met de overheid en de campagnes van deze verenigingen kunnen dus onder de naam 'overheidscampagne' vallen. Het is echter niet altijd duidelijk welke verenigingen afspraken maken met de overheid en welke helemaal zelfstandig werken.

Verder zijn **de campagnes van Nederland gemakkelijker te verdelen in thema's dan de campagnes van Vlaanderen**. Doordat Vlaanderen een groter aantal campagnes uitzond, vielen verschillende campagnes onder de brede thema's '*Informatie over overheidsdiensten en wetswijzigingen*' en '*Andere campagnes*'. Ook zijn er enkele thema's die slechts uit drie campagnes bestaan zoals '*Onderwijs*' en '*Werken*'. In Nederland komen de thema's duidelijker naar voren doordat er vaker verschillende campagnes rond een thema werden gevoerd.

De enige twee **thema's die niet naar voor komen in het ander land** zijn: '*Belgische producten*' voor Vlaanderen en '*Onveiligheid*' voor Nederland. In Nederland heerst er dus een groter onveiligheidsgevoel dan in Vlaanderen. Vlaanderen vindt het belangrijk dat Vlamingen producten van eigen bodem kopen terwijl Nederland hier weinig aandacht aan besteed.

Gelijkenissen:

Er zijn enkele **thema's die in beide landen aan bod komen**. Zo behandelen Vlaanderen en Nederland de thema's: '*Veilig verkeer*', '*Gezondheid*' en '*Informatie over overheidsdiensten*'. De campagnes rond hetzelfde thema verschillen echter vaak tussen Vlaanderen en Nederland. Binnen het thema '*Gezondheid*' bijvoorbeeld, schenkt Vlaanderen veel aandacht aan geneesmiddelen en voedselveiligheid en Nederland aan de gezondheid van jongeren en een actievere levensstijl voor ouderen. Bijgevolg zijn er weinig campagnes die echt overeenstemmen.

Een volgende gelijkenis houdt in dat enkele **campagnes van Vlaanderen te herkennen zijn in Nederlandse thema's en omgekeerd**. Het Nederlandse thema 'Woning' is bijvoorbeeld te herkennen in Vlaanderen onder de campagnes 'Verlaging registratierechten' en 'Gewaarborgd wonen'. Het Nederlandse thema 'Belastingen' is onder andere te herkennen in de campagnes 'Verlaging schenkingsrechten' en 'Staatsbon'. Ook de thema's 'Werken' en 'Onderwijs' van Vlaanderen herkennen we in enkele campagnes van Nederland.

4.2 Campagnes

In dit deel worden drie onderwerpen behandeld waarvan steeds één campagne uit Vlaanderen en één uit Nederland wordt besproken en vergeleken. Zoals eerder werd vermeld, zijn er weinig overeenkomstige onderwerpen tussen Vlaanderen en Nederland. Wanneer er toch overeenkomstige onderwerpen zijn, wordt er door Vlaanderen vaak andere media dan televisie gebruikt.

‘Veilig verkeer’ is een thema dat beide landen belangrijk vinden en waarvoor televisie een veelgebruikt medium is. Daarom worden de Bobcampagne en de gordeldiercampagne behandeld. Daarnaast promoten beide overheden biologische voeding aan de hand van een televisiecampagne. Om deze reden wordt de campagne voor biologische voeding vergeleken.

Per onderwerp worden eerst de verantwoordelijke organisaties besproken. Daarna worden de campagnes besproken aan de hand van de interviews en gevonden literatuur in persberichten en jaarverslagen. Tenslotte worden de twee campagnes vergeleken door middel van de dimensies van Hofstede en de reclamegrondvormen die De Mooij gebruikte om reclameboodschappen te vergelijken. Deze dimensies en grondvormen werden behandeld in de literatuurstudie in hoofdstuk ‘3.4 Culturele verschillen’.

4.2.1 Veilig verkeer

Vooraleer de Bobcampagnes en de gordeldiercampagnes worden besproken, worden de organisaties verduidelijkt die verantwoordelijk zijn voor campagnes rond veilig verkeer. In Vlaanderen is het Belgisch Instituut voor Verkeersveiligheid bevoegd voor campagnes de Bobcampagne en de gordeldiercampagne. In Nederland is dit het Ministerie van Verkeer en Waterstaat.

4.2.1.1 Organisaties

4.2.1.1.1 Belgisch Instituut Voor Verkeersveiligheid

Het Belgisch Instituut Voor Verkeersveiligheid (BIVV) is een instantie ten dienste van de **Minister van Mobiliteit en de Noordzee** (de heer Landuyt) en de **Federale Overheidsdienst Mobiliteit en Vervoer**. (BIVV, 2007) Zoals eerder werd vermeld, vertelde mevrouw Salmon dat het BIVV een vereniging zonder winstoogmerk is. Deze organisatie overlegt wel met het kabinet Landuyt, maar krijgt volgens mevrouw Salmon geen geld ter beschikking om campagnes te voeren. (bijlage dertien) Het BIVV is verantwoordelijk voor de voorbereiding en het in werking stellen van de politiek op het vlak van verkeersveiligheid. Verder wil dit instituut de verkeersveiligheid en verkeersleefbaarheid bevorderen door voorlichting, opvoeding, onderzoek en advies te geven. (BIVV, 2007)

Het BIVV telt vijf afdelingen: de technische afdeling, Cara, Gedrag en beleid, Communicatie, en Mobiliteit en infrastructuur. Daarnaast beschikt het BIVV over een documentatiecentrum en voert het onderzoek zodat de verkeersveiligheid in België kan verbeteren. De structuur van het BIVV is in onderstaand organigram weergegeven. (BIVV, 2007)

Figuur 7: Het organigram van het BIVV

(BIVV, 2007)¹

¹ <http://www.bivv.be/main/OverBIVV/DeOrganisatie.shtml?language=nl>

De afdeling Communicatie houdt zich bezig met de sensibilisatie van problemen rond verkeersveiligheid en mobiliteit door middel van informatieverbreiding naar een ruim en divers publiek. Via educatieve en sensibiliserende activiteiten tracht zij kennis over te dragen naar de burger of een gedragsverandering teweeg te brengen. Hiervoor wordt onder meer gebruik gemaakt van themacampagnes. (BIVV, 2007)

Jaarlijks worden een zestal themacampagnes georganiseerd, waaronder de vier hoofdthema's van verkeersveiligheid:

- onaangepaste snelheid
- rijden onder invloed van alcohol
- de veiligheidsgordel
- zachte weggebruikers

Daarnaast voert het BIVV jaarlijks twee wisselende campagnes. In het interview, dat terug te vinden is in bijlage dertien, vertelde mevrouw Salmon dat het Vlaams en het Waals gewest om de twee maanden gratis aanplakborden ter beschikking stelt voor het BIVV. Daarom worden al de campagnes gepland in functie van de beschikbaarheid van de aanplakborden. Volgens mevrouw Samon heeft het gebruik van affiches een bijkomend voordeel. Doordat buiten het BIVV en de gewesten, niemand gebruik kan maken van deze borden, vallen de campagnes goed op. In ruil voor het gebruik van de aanplakborden, voert het BIVV gratis publiciteit voor de gewesten. Zo vertelde mevrouw Salmon dat de campagnes van de gewesten gepubliceerd worden in de tijdschriften van het BIVV en dat de campagnes getoond worden in tv-programma's van het BIVV, zoals 'veilig thuis'.

Het mediaplan van de themacampagnes omvat als basis ingrediënten steeds affichage, radio en/of televisie. Naargelang het budget, het creatieve concept en het thema, worden andere media ingezet, zoals stedelijke affichage, folders, Boomerangkaartjes, gerichte acties, enzovoort. (BIVV, 2007)

Uit het interview met mevrouw Salmon (bijlage dertien) werd duidelijk dat het budget wordt beheerd door het beheerscomité van het BIVV. Het diensthoofd Communicatie dient

voorstellen in voor campagnes waarna het beheerscomité beslist om het budget te verhogen of te verlagen.

Volgens mevrouw Salmon is de beslissing om gebruik te maken van het medium televisie, een eigen beslissing van het BIVV in overleg met sponsors en het kabinet Landuyt. Daarnaast spelen nog enkele factoren mee zoals het budget, het mediaplan van het reclamebureau en het aantal GRP's¹. Ook de doelgroep heeft volgens mevrouw Salmon een invloed op het gebruikte medium. Voor nationale campagnes die gericht zijn op de hele bevolking, is televisie een geschikt medium. Maar ook wanneer de doelgroep niet de gehele bevolking omvat, maar een groot deel ervan beslaat, kan televisie een geschikt medium zijn. Er moet wel nagegaan worden wat de kijkgewoonte van de doelgroep is. Zo wordt de gordelcampagne uitgezonden op de kindertzender Nickelodeon om de doelgroep beter te bereiken.

Verder vertelde mevrouw Salmon dat de aankoop van reclamezendtijd gebeurt via de reclamebureaus. Per campagne verschilt het reclamebureau. De campagne rond het gordeldier en de Bobcampagne worden dus door twee verschillende bureaus gevoerd. Er wordt wel een overeenkomst voor vier jaar gesloten met hetzelfde reclamebureau.

Mevrouw Salmon haalde ook aan dat het reclamebureau redelijk vrij is bij het ontwerpen van campagnes. Het BIVV geeft samen met de minister van Mobiliteit slechts enkele richtlijnen die het reclamebureau moet volgen. Zo is het Bobconcept al jaren bekend bij de Belgische bevolking, waardoor het BIVV met dit concept wil verder gaan. Daarnaast is het BIVV geen voorstander van shockerende campagnes met afschrikkende beelden zoals bloed. Dit was vroeger wel het geval, maar het BIVV is hier van afgestapt en wil nu vooral de voordelen van een bepaald gedrag benadrukken. Rekeninghoudend met deze richtlijnen, presenteert het reclamebureau enkele voorstellen. Het BIVV beslist samen met het reclamebureau om een campagne uit te voeren of om een andere campagne te ontwerpen. Bij de beslissing wordt rekening gehouden met de prioriteiten van de regering en de eigen ervaring van het BIVV.

¹ GRP(Gross Rating Points) is het brutobereik van een campagne, uitgedrukt in een percentage van de doelgroep. Het brutobereik geeft het totaal aantal mensen weer dat door elk afzonderlijk medium wordt bereikt, ongeacht het aantal keren dat een individu wordt bereikt.

Verder vertelde mevrouw Salmon dat er na elke campagne een post-test wordt uitgevoerd. Hieruit worden conclusies getrokken voor volgende campagnes.

Ikbenvoor.be

Ikbenvoor.be is een organisatie waarvan de algemene coördinatie in handen is van het Belgisch Instituut voor Verkeersveiligheid. Ikbenvoor.be ondersteunt en legt de link tussen alle initiatieven, acties en campagnes voor verkeersveiligheid in België. Dankzij deze organisatie krijgt elke actie meer weerklank en een duurzamer effect. (ikbenvoor.be, 2007)

4.2.1.1.2 Ministerie van Verkeer en Waterstaat

Het doel van het Ministerie van Verkeer en Waterstaat is Nederland beschermen tegen water en zorgen voor veilige verbindingen van internationale kwaliteit. Om dit te bereiken, ontwikkelt het ministerie een beleid voor verkeer en water en zorgt ze voor de uitvoering en handhaving van dit beleid. Hierbij richt ze zich op de bereikbaarheid, veiligheid en leefbaarheid en houdt ze rekening met de verantwoordelijkheden van burgers, bedrijven en andere overheden. Het organigram van het Ministerie van Verkeer en Waterstaat is in de figuur op de volgende pagina weergegeven. We onderscheiden hierin drie overkoepelende diensten en zes stafdiensten. (Ministerie Verkeer en Waterstaat, 2007)

De Centrale Diensten bestaan uit zeven directies waarvan de Directie Communicatie er één is. De Directie Communicatie draagt bij aan de realisatie van de doelstellingen van het Ministerie. De Directie informeert medewerkers over opvattingen van burgers en over het beeld van het Verkeer en Waterstaatbeleid in de media. Daarnaast adviseert de Directie Communicatie het Ministerie over interne en externe communicatieprioriteiten. (Ministerie Verkeer en Waterstaat, 2007)

Figuur 8: Het organigram van het Ministerie van Verkeer en Waterstaat

(Ministerie Verkeer en Waterstaat, 2007)¹

Met de heer Snoei, communicatieadviseur van het Ministerie van Verkeer en Waterstaat: Directie Communicatie, werd een interview afgenomen waarvan een samenvatting terug te vinden is in bijlage veertien. Hij vertelde dat het beschikbare budget voor communicatie onafhankelijk wordt bepaald door het Ministerie van Verkeer en Waterstaat. Voor bepaalde campagnes en thema's stellen zij een budget op voor vijf jaar. Voor andere, losse campagnes wordt volgens de heer Snoei een budget opgesteld naar aanleiding van het communicatieplan. Daarin staat wat de doelgroep is, en met welke middelen deze doelgroep het best bereikt kan worden. Aan de hand van dit communicatieplan kan dus geschat worden welke middelen er nodig zijn om de doelstellingen te bereiken.

¹ <http://www.verkeerenwaterstaat.nl/organisatie/organogram/>

Wanneer de doelgroep het algemeen Nederlands publiek is, is televisie volgens de heer Snoei een zeer geschikt medium. Omdat bijna alle campagnes van het Ministerie van Verkeer en Waterstaat gericht zijn naar het algemeen publiek, maken ongeveer 70% van alle campagnes gebruik van het medium televisie. Om bepaalde doelgroepen te bereiken wordt, naast zendtijd op de openbare omroepen ook zendtijd gekocht op de commerciële omroepen. Zendtijd is duur, maar volgens de heer Snoei is het de investering snel waard wanneer de boodschap gericht is naar het algemeen publiek. De heer Snoei vermeldde nog dat er naast zendtijd ook andere middelen ingezet worden, die specifiek gericht zijn naar bepaalde doelgroepen.

Daar kun je mee thuiskomen

De website 'www.daarkunjemeethuiskomen.nl' is een initiatief van het Ministerie van Verkeer en Waterstaat. Deze website bevat alle informatie en bijkomende acties over de campagnes die gevoerd worden rond het thema verkeer. Momenteel is er informatie te vinden over de volgende campagnes: kinderzitjes, rij met je hart, hulp bij auto te water, fietsverlichting, motorrijders in de file, gordels voor volwassenen, het gordeldier voor kinderen en Bob.

4.2.1.2 Bobcampagnes

Nu de organisaties die instaan voor de campagnes rond veilig verkeer bekend zijn, wordt de bobcampagne van Vlaanderen en Nederland besproken en vergeleken. Als eerste wordt de Bobcampagne van Vlaanderen besproken, waarna de bespreking van de Nederlandse Bobcampagne volgt. Daarna worden beide campagnes vergeleken.

4.2.1.2.1 Bobcampagne uitgezonden in Vlaanderen

In december 1995 werd Bob voor het eerst geprofileerd als een bestuurder die niet drinkt als hij rijdt. Inmiddels is Bob door meer dan 96% van de Belgische bevolking gekend en gewaardeerd. Het Bobconcept is eigendom van het BIVV en van de Arnoldus Groep van de Belgische Brouwers en is een, door een internationaal depot, beschermd woord- en

beeldmerk. Sinds 2002 worden campagnes volgens het Bobconcept uitgevoerd in Nederland, Griekenland en Frankrijk. (BIVV, 2007)

De Bobcampagnes omvatten steeds sensibilisatie via massamedia, handhavingsacties en een grootscheepse horeca-actie waarbij de Belgische cafés zich kunnen inschrijven als Bob-café. (BIVV, 2007)

Zoals eerder werd vermeld, blijkt uit het interview met mevrouw Salmon dat het reclamebureau slechts beperkte richtlijnen krijgt voor het ontwerpen van de Bobcampagnes. Via het interview kwamen we ook te weten dat het BIVV momenteel van reclamebureau is veranderd voor de Bobcampagnes. Samen met deze overgang werd een onderzoek uitgevoerd naar de drankgewoontes van de Belgen. Ook werden de meningen over het Bobconcept onderzocht en werden nieuwe concepten getest. Tot nu toe zijn er volgens mevrouw Salmon drie kwalitatieve onderzoeken gevoerd. Een eerste bij de lancering, waarin werd nagegaan of het Bobconcept zou werken, een tweede door Interbrew waarin de drankgewoontes werden nagegaan en een derde dat dit jaar werd uitgevoerd door Ipsos om te testen of het BIVV met de Bobcampagnes nog op dezelfde golflengte zit als de doelgroepen. Na elke campagne wordt er wel een kwantitatief onderzoek gevoerd aan de hand van een post-test.

De campagne van 2004 was een wintercampagne en stelt op een humoristische wijze het goede gedrag van Bob in de kijker. (BIVV, 2007) Mevrouw Salmon vertelde dat het thema van de campagne voetbal was, omdat er bij voetbalwedstrijden veel alcohol geconsumeerd wordt en omdat in 2004 het wereldkampioenschap voetbal in Portugal plaatsvond.

Beschrijving televisiespotje: 'Bob-voetbal'

De campagne begint met de start van een voetbalmatch. De supporters juichen bij de opkomst van alle spelers. Hierna gooit de scheidsrechter een geldstuk op, om via kop of munt te bepalen wie mag beginnen. De speler die als winnaar uit de bus komt, wijst echter een andere speler aan waarna iedereen deze speler beloont alsof hij een belangrijk doelpunt heeft gemaakt. Wanneer alle spelers dan al juichend en feestend naar de kleedkamer gaan, is de

ontgoucheling en verwarring van de supportersgezichten af te lezen. De spelers laten dit echter niet aan hun hart komen en bouwen in de kleedkamer een feestje met de nodige alcohol. Het spotje wordt afgesloten met de boodschap: 'Kies een Bob en 't is feest'.

Figuur 9: Enkele beelden uit het televisiespotje: 'Bob-voetbal'

4.2.1.2.2 Bobcampagne uitgezonden in Nederland

De centrale boodschap van alle Bobcampagnes is "Spreek van tevoren af wie er niet drinkt en nuchter terugrijdt, zodat iedereen van het gezelschap veilig thuis komt." (Rijkswaterstaat, 2006: 57). Het ministerie van Verkeer en Waterstaat voert jaarlijks gedurende twee vaste periodes een massamediale campagne. De eerste campagne wordt tussen kerstmis en carnaval

gevoerd en de tweede campagne vindt plaats tijdens het zomerseizoen. Gedurende deze periodes kent de alcoholconsumptie traditioneel een hoogtepunt. (Rijkswaterstaat, 2006)

De heer Snoei vertelde in het interview dat Nederland nooit kiest voor een afschrikkende benadering. Hij verklaarde de reden hiervoor aan de hand van een onderzoek waaruit bleek dat humoristische campagnes een positieve werking hebben in Nederland. Op de vraag waarom gekozen werd voor een campagne waarin het bedanken van Bob centraal stond, antwoordde de heer Snoei dat Bob ondertussen in Nederland een echt begrip is geworden. Daarom vond het Ministerie van Verkeer en Waterstaat dat Nederland klaar was voor een volgende fase. Volgens de heer Snoei brengt een avondje nuchter blijven veel verantwoordelijkheid met zich mee. Daarom mocht Bob wel eens bedankt worden. Deze campagne zette Bob zelf in de schijnwerpers. In alle campagnemiddelen, waaronder radio- en tv-spots en attentieborden langs de snelweg, stond het bedanken van Bob centraal. Ook konden meerrijders via de website 'www.jebenttopbob.nl' hun Bob op allerlei manieren bedanken. De campagne liep van 18 december 2006 tot en met 21 januari 2007. (Postbus 51, 2006 en Bob, 2006)

De totale doelgroep van de Bobcampagne is in twee groepen gesplitst. De doelgroep bestaat enerzijds uit automobilisten die in groepsverband naar een gelegenheid gaan waar alcohol wordt geconsumeerd en die de intentie hebben om samen met de auto naar huis te rijden. Anderzijds bevat de doelgroep de rest van de Nederlandse bevolking. Dit zijn de mensen uit de sociale omgeving van de bestuurder die een invloed uitoefenen op zijn of haar gedrag. (Rijkswaterstaat, 2006)

Beschrijving televisiespotje: 'Je bent top Bob!'

In dit korte, humoristische spotje brengt de verstandige Bob-bestuurder zijn dronken vriend met de auto naar huis. Hij stapt uit om zijn vriend te helpen waarbij deze de bestuurder omhelst en bedankt. Ze omhelzen elkaar enkele seconden tot de bestuurder merkt dat zijn vriend in slaap is gevallen. Hij plaatst zijn vriend dan maar voor de deur waarna hij aanbelt. De boodschappen 'Bedank je Bob op topbob.nl' en 'Bob daar kun je mee thuis komen' zijn te horen terwijl ze in beeld verschijnen. Het spotje sluit af met de dronken vriend die de

bestuurder nogmaals een bedankteken geeft en vervolgens door de opengaande deur naar binnen valt.

Figuur 10: Enkele beelden uit het televisiespotje: ‘Je bent top Bob!’

4.2.1.2.3 Vergelijking Bobcampagne Vlaanderen en Nederland

Onderstaande tabel bevat de grondvormen die De Mooij (1998c) gebruikt om televisiecampagnes van verschillende landen te vergelijken. Deze grondvormen zijn ook beschreven in de literatuurstudie. De tabel geeft weer wanneer de campagne van Vlaanderen of Nederland gebruik maakt van een bepaalde grondvorm. Daarna worden de gebruikte grondvormen beter beschreven waardoor de verschillen en gelijkenissen duidelijk naar voren komen.

Tabel 8: Vergelijking Bobcampagne voor Vlaanderen en Nederland aan de hand van de grondvormen van De Mooij

	Vlaanderen	Nederland
Mededeling		
Display		
Associatietransfer	X	X
Life style	Masculiene benadering: Bob is een succesvolle held	Feminiene benadering: Bob is een vriendelijke persoon
Lesje	X	X
Gedramatiseerd lesje	Lesje: Zorg dat Bob rijdt via belerende boodschap: 'Kies een Bob en 't is feest' Drama: zie 'Theater'	Lesje: zorg dat Bob rijdt via belerende boodschap: 'Bob, daar kun je mee thuis komen' Drama: zie 'Slice of life'
Drama	X	X
Slice of life		Kunnen levensechte gebeurtenissen zijn: Bob brengt zijn vriend naar huis die hem daarvoor bedankt
Theater	Vertelt verhaal dat niet echt gebeurd is: Voetbalmatch zal nooit onderbroken worden voor een feestje tussen de spelers	
Puur amusement	X	X
Humor	Contrast tussen verwachte en onverwachte	Zelfspot; contrast tussen verwachte en onverwachte
Fantasie		
Speciale effecten		

De spotjes maken geen gebruik van de grondvormen 'Mededeling', 'Display', 'Fantasie' en 'Speciale effecten'. De dominante grondvorm is 'Associatietransfer' en de onderliggende grondvormen zijn 'Lesje', 'Drama' en 'Puur amusement'.

Beide spotjes worden gekenmerkt door de subvorm 'Life style' van de grondvorm '**Associatietransfer**'. De bedoeling van dit concept is dat een associatie met de levensstijl van bepaalde mensen wordt overgedragen aan het merk. De Bobcampagnes spelen zich voornamelijk af in sociale omgevingen waar gedronken wordt. Dit gezellig uitgaan behoort bijgevolg tot de levensstijl van de doelgroep van de Bobcampagnes. Pol et al. geven aan dat de meeste personen die Bob zijn, ook zelf graag drinken. Voor een avond is iemand Bob, maar de volgende week mag deze persoon weer drinken en blijft iemand anders nuchter. Het voordeel hiervan is dat er, naar de mening van Pol et al., geen stigmatisering ontstaat, geen aparte sociale figuur. Bob blijft deel van de groep, hij stelt zich niet buiten de groep, maar vervult een tijdelijke rol. (Pol et al., 2007)

De Mooij vermeldt dat de subvorm 'Life style' cultuurgebonden is. Masculiene culturen tonen graag succes terwijl feminiene culturen aardige, vriendelijke mensen laten zien. Dit komt tot uiting in de spotjes. In de Vlaamse televisiespot juicht de speler wanneer hij wordt aangewezen als Bob. Hij voelt zich succesvol, wordt als held omhelsd en letterlijk op handen naar de kleedkamer gedragen. In Nederland zou zo een benadering niet werken. Een onderzoek, dat kort beschreven wordt in Pol et al. (2007), wees dit uit. Wanneer de Belgische benadering gebruikt wordt, waarbij Bob min of meer op een voetstuk wordt gezet en 'de held' van de avond is, zou het risico bestaan dat Bob in de sukkel van de avond verandert. (Pol et al, 2007) In het spotje van Nederland vinden we de kenmerken van een feminiene cultuur terug. Een aardige man brengt zijn vriend naar huis. Hoewel de vriend in slaap valt op zijn schouder, blijft hij vriendelijk en brengt hem zelfs tot aan de voordeur. Hij wordt niet als succesvol gezien en met toeters en bellen ontvangen, maar wordt wel oprecht bedankt voor het veilig thuis brengen van zijn vriend.

Een onderliggende toon in beide spotjes is de subvorm 'Gedramatiseerd lesje' van de grondvorm '**Lesje**'. Deze subvorm is een combinatie van 'Lesje' en 'Drama'. Van de grondvorm '**Drama**' vinden we in de Vlaamse spot de eigenschappen van de subvorm 'Theater' terug. Er wordt een verhaal verteld dat niet waar gebeurd hoeft te zijn. Een voetbalmatch zal nooit onderbroken worden voor een feestje van de spelers. Volgens De Mooij (1998c) komt deze vorm vaak in Frankrijk voor, een land dat ongeveer dezelfde

reclamekenmerken heeft als België. Het Nederlandse spotje toont eerder de eigenschappen van de subvorm 'Slice of life' waarbij levensechte gebeurtenissen worden gespeeld. De reden waarom de spotjes onder de grondvorm lesje geplaatst worden, is de duidelijke, belerende boodschap aan het einde van de spotjes. Deze boodschap is iets anders in Vlaanderen dan in Nederland. In Vlaanderen sluit het spotje af met 'Kies een Bob en 't is feest'. In Nederland zorgen de boodschappen 'Bedank je Bob op topbob.nl' en 'Bob daar kun je mee thuis komen' voor de afsluiting.

'Humor' komt ook in beide spotjes voor en is een subvorm van de grondvorm **'Puur amusement'**. Humor is zeer cultuurbepaald. In De Mooij (1998c) lezen we dat onzekerheidsvermijdende culturen, zoals België, het contrast tussen het verwachte en het onverwachte grappig vinden. In het spotje verwacht iedereen dat er een voetbalmatch gespeeld wordt, maar in plaats daarvan gaan de spelers feesten. Dit is een contrast tussen het verwachte en onverwachte. Hoewel deze vorm van humor door Nederlanders niet vaak gebruikt wordt, komt dit in mindere mate ook in het Nederlandse spotje naar voren. De vriend omhelst de bestuurder waarbij niemand verwacht dat hij in slaap zou vallen.

In het Nederlandse spotje komt de subvorm 'humor' ook terug door de vriend die door de opengaande deur naar binnen valt. Deze vorm van humor kunnen we omschrijven als zelfspot, wat eerder kenmerkend is voor culturen met een kleine machtsafstand zoals Nederland. De vriend heeft geen status hoog te houden en er mag gelachen worden met hem.

Bij de vergelijking van deze twee spotjes merken we op dat beide spotjes dezelfde belerende boodschap willen tonen 'zorg dat er steeds een Bob is wanneer er gedronken wordt'. Met deze boodschap wordt duidelijk gemaakt dat drinken en feesten mag, maar dat er een Bob aanwezig moet zijn. De boodschap komt oorspronkelijk van België, maar werd overgenomen door verschillende landen waaronder Nederland. Toch heeft Nederland ervoor gekozen om de boodschap op een iets andere manier weer te geven. Een andere gelijkenis houdt in dat de spotjes voornamelijk dezelfde grondvormen van De Mooij gebruiken. Binnen deze grondvormen komen de culturele verschillen echter duidelijk naar voren. De culturele verschillen worden het best herkend bij de masculiene voorstelling van Bob in Vlaanderen en

de feminiene voorstelling van Bob in Nederland. Verder komt de humorvorm die volgens De Mooij vaak in België gebruikt wordt, namelijk het contrast tussen het verwachte en onverwachte, ook in andere Belgische spotjes van Bob voor.

4.2.1.3 *Gordeldiercampagnes*

Ook bij de bespreking van de gordeldiercampagne wordt eerst de campagne van Vlaanderen besproken en dan de campagne van Nederland. Vervolgens worden de spotjes van Vlaanderen en Nederland vergeleken aan de hand van de grondvormen van De Mooij (1998c) en de dimensies van Hofstede.

4.2.1.3.1 Gordeldiercampagne uitgezonden in Vlaanderen

Jaarlijks voert het BIVV een sensibilisatiecampagne rond het thema 'dragen van de gordel'. Hierbij vormen kinderen, vooral in de leeftijdsgroep van drie tot twaalf jaar, een probleem. Zij moeten aangespoord worden om hun gordel vaker te dragen. (BIVV, 2007)

Het BIVV heeft ervoor gekozen om kinderen rechtstreeks aan te spreken, omdat ouders hun kinderen moeilijk kunnen overtuigen om de gordel te dragen. Bovendien is het gemakkelijker iemand van kindsbeen af het goede gedrag bij te brengen, dan een gedragswijziging tot stand te brengen bij een volwassene. Een kind dat van jongs af aan geleerd heeft om zich vast te klikken, zal deze goede reflex waarschijnlijk zijn hele leven behouden. (Derweduwen, 2006)

Nederland had reeds een succesvol concept om kinderen te bereiken, namelijk het gordeldier. Het gordeldier is een speelgoedbeestje dat op de gordel kan worden bevestigd. Net zoals de Bobcampagne vond dit concept zijn weg naar een veertiental andere landen waaronder België. Deze grensoverschrijdende campagnes zijn het resultaat van de uitwisseling van 'best practices' tussen Europese landen. (Derweduwen, 2006)

De Europese Commissie gaf de aanbeveling om driemaal per jaar gedurende een periode van twee weken, intensieve gordelcontroles te houden op plaatsen en tijdstippen waar het

ongevalrisico het grootst is. (Derweduwen, 2006) Daarom heeft de politie speciale aandacht besteed aan de gordelkracht. De correct vastgeklikte kinderen kregen een personaliseerbare groeimeter of een gordeldier cadeau. Hiermee sloot deze campagne aan bij een concept waarvan de effectiviteit de laatste jaren genoegzaam is bewezen, het zogenaamde ‘enhanced enforcement’, waarbij intensieve controles worden gecombineerd met communicatie en sensibilisering. Ervaringen uit het buitenland tonen aan dat van dergelijke acties een groot effect kan worden verwacht. Daarbij ligt de nadruk niet noodzakelijk op het bestraffende aspect, zoals blijkt uit de sympathieke gordeldieractie. (Landuyt, 2006)

De campagne die in deze eindverhandeling wordt besproken, is de campagne die uitgezonden werd tijdens de maanden september en oktober 2005. Mevrouw Salmon vertelde dat voor de campagne van 2006 besloten werd om dezelfde campagne te voeren als in 2005, maar dan met een andere afsluiter. Vanaf dit jaar was het namelijk verplicht om een kind kleiner dan 1m35 op een aangepast zitje te plaatsen. Mevrouw Salmon haalde aan dat er wegens besparingsredenen gekozen werd om twee campagnes te combineren. Het gordeldier bleef geschikt om het dragen van de gordel aan te moedigen, en op het einde van het spotje zegt hij al springend “Kleiner dan 1m35, dan een autozitje”. Zo worden kinderen en ouders ingelicht over de nieuwe wet.

Bespreking van het televisiespotje: ‘het gordeldier’

De voornaamste doelgroep van de campagne, de kinderen, spelen in de tv-spot een belangrijke rol. Zij komen in gevarieerde scènes voor, waarbij de veiligheidsgordel en het gordeldier centraal staan. De kinderen verkondigen aan iedereen die het horen wil dat zij zich vastklikken in de auto. Hierbij gebruiken ze alle denkbare middelen: stickers, een spandoek, de boodschap in de brievenbus, enzovoort. Overal is het gordeldier te zien en wordt de boodschap verspreid. Een nieuwsflash toont de belangrijkheid van de acties aan. Daarnaast controleren de kinderen of iedereen op de achterbank zijn gordel correct draagt. De melodie die tijdens de spot gebruikt wordt, is een aanstekelijk liedje waarin kinderen aangespoord worden om hun gordel aan te doen. Dit lied werd ingezongen door “Jeenz”.

Figuur 11: Enkele beelden uit het televisiespotje: ‘het gordeldier’

4.2.1.3.2 Gordeldiercampagne uitgezonden in Nederland

Het Ministerie van Verkeer en Waterstaat wilde het aantal verkeersdoden verminderen door het aantal bestuurders en passagiers van auto's dat altijd de gordel omdoet, te verhogen. Na verschillende autogordelcampagnes werd in 2004 een nieuwe campagne ontwikkeld waarin Goochem, het gordeldiertje, een belangrijke rol speelde. De boodschap van de campagne was dat gordels ook achterin verplicht zijn. De campagne was gericht op kinderen van vier tot twaalf jaar en hun ouders. (Dienst Publiek en Communicatie, 2006)

Na de campagne van 2004, bleek het dragen van de gordel achterin met zes procentpunt (van 63% naar 69%) te zijn toegenomen, terwijl de politie-inzet in 2004 op hetzelfde niveau bleef. Er waren dus sterke aanwijzingen dat de Gordeldiercampagne in belangrijke mate had gezorgd voor het verhoogde gordelgebruik op de achterbank. Ondanks de goede ontwikkeling bleef het gebruik van gordels achterin ongeveer 20% achter bij het gordelverbruik voorin. Daarom was een herhaling van de boodschap noodzakelijk. (minvenw, 2004)

De campagne die in deze eindverhandeling beschreven wordt, dateert van 2005 en betrof een herhalingscampagne. Goochem, het gordeldiertje, was zo populair geworden dat het in 2005 ook het gezicht bleef van de campagne. De campagne duurde vier weken en liep van half maart 2005 tot half april 2005. (Dienst Publiek en Communicatie, 2006)

In onderstaand overzicht is aangegeven wat de media-inzet van de campagne is. Daarbij is een onderscheidt gemaakt tussen de Postbus 51 kanalen en de aanvullende media-inzet.

Tabel 9: Media-inzet van de gordeldiercampagne

(Dienst Publiek en Communicatie, 2006: 91)

Postbus 51 roulement

mediumtype	periode	budget (€)	grp's 13+	% netto bereik	gemiddelde contactfrequentie
TV	15/03 t/m 10/04	156.800*	328*	85%	3,9
Radio	15/03 t/m 10/04	52.500	783	84%	9,4

*Van het totale plusroulement zijn 180 grp's met een waarde van € 88.200 voor de Bob campagne ingezet.

Aanvullende media-inzet

mediumtype	periode	budget (€)	grp's 13+	% netto bereik	gemiddelde contactfrequentie
Buitenreclame	15/03 t/m 12/06	70.000*	1.560	70%	22

*Betreft eigen billboardnetwerk van het ministerie van VenW. Het ingevulde budget betreft productie- en plaatsingskosten. De ingeschatte marktwaarde is € 260.000.

Voor deze campagne werd gebruik gemaakt van een Postbus 51 plusroulement, daarnaast werd aanvullende media ingezet in de vorm van buitenreclame. Omdat de roulementen van Postbus 51 steeds gebaseerd zijn op het algemeen publiek van dertien jaar en ouder voor televisie en tien jaar en ouder voor radio, zijn de bereikgegevens zoals hieronder weergegeven

ook op deze doelgroepen gebaseerd. De bereikgegevens voor de buitenreclame zijn ook gebaseerd op het algemeen publiek van dertien jaar en ouder.

Omdat het Europese Actieprogramma voor de Verkeersveiligheid prioriteit geeft aan het gebruik van gordels en andere beveiligingsmiddelen in de auto, wou de Europese Unie een Europa-brede gordelcampagne. In de zomer van 2004 presenteerde een aantal landen in Brussel hun campagne, waarna uiteindelijk voor Goochem werd gekozen. Dit zorgde ervoor dat het gordeldier nu in verschillende landen gebruikt wordt om het dragen van de gordel op de achterbank te doen stijgen. (minvenw, 2004)

Beschrijving van het televisiespotje: 'Goochem het gordeldier'

De televisiespot wordt voorgesteld als een grote tekening waarop een straat met een auto afgebeeld is. De auto rijdt door de straat met op de achterbank twee kinderen. De hoofdjes van de kinderen zijn levensecht maar hun lichamen zijn getekend. Zij dansen en zingen het aanstekelijke gordellied. Er bestaan twee versies van dit lied, een houseversie en een hiphop versie. Er zijn dan ook twee verschillende spotjes gemaakt. Het spotje met hiphop muziek wordt in deze eindverhandeling gebruikt. Hierin rapt Goochem een grappige tekst tussen de refreinen, met de bedoeling kinderen te overtuigen om hem vast te klikken op de gordel. Het lied eindigt met 'Ik vind jou echt gigagoed, als je zelf je gordel omdoet, op de achterbank, op de achterbank!'. Hierna verschijnen de boodschappen 'Gordels om, ook achterin' en 'Daar kun je mee thuis komen'.

Figuur 12: Enkele beelden uit het televisiespotje: ‘Goochem het gordeldier’

4.2.1.3.3 Vergelijking gordeldiercampagne Vlaanderen en Nederland

Onderstaande tabel verduidelijkt de verschillen en gelijkenissen die naar voren komen bij de vergelijking van de gordelcampagne tussen Vlaanderen en Nederland.

Tabel 10: Vergelijking gordeldiercampagne voor Vlaanderen en Nederland aan de hand van de grondvormen van De Mooij

	Vlaanderen	Nederland
Mededeling		
Display		
Associatietransfer	X	X
Life style	Reeks van gebeurtenissen waar gordel wordt gedragen. Gordeldier is de held Kinderen zijn zeer onafhankelijk, weinig ouders in beeld	Twee kinderen op de achterbank geven raad aan iedereen en zijn zeer onafhankelijk: geen ouders in beeld

Metafoor	Het gordeldiertje draagt altijd een gordel en probeert dit over te dragen naar de kinderen	Het gordeldiertje draagt altijd een gordel en probeert dit over te dragen naar de kinderen
Lesje	X	X
Presentator		3 presentatoren: 2 kinderen + Goochem boodschap wordt zingend overgebracht, weinig dialoog
Gedramatiseerd lesje	Geen dialoog, enkel liedje gezongen door kinderen die niet in beeld komen	
Drama	X	
Vignettes	Reeks van beelden waarin gordeldier belangrijke rol speelt	
Puur amusement		X
Humor		Humoristisch liedje Humoristische beelden
Fantasie		X
Cartoon		De kinderen zijn half cartoon, half echt kind
'Film properties' in actie		Goochem komt tot leven en zingt mee Goochem is herkenbaar waardoor de link tussen Goochem en gordeldragen snel gelegd wordt
Speciale effecten		X
Film, video technieken, kunst		Het gebruik van de mengeling tussen cartoons en echte kinderen zorgt voor een speciaal effect

De grondvormen 'Mededeling' en 'Display' worden in beide spotjes niet gebruikt.

De grondvorm '**Associatietransfer**' komt in beide spotjes voor met de subvormen 'Life style' en 'Metafoor'. 'Metafoor' komt tot uiting door het gordeldiertje dat centraal staat in beide

campagnes. Een metafoor kan worden gebruikt om de karakteristieken van een object over te dragen op een merk. Het gordeldiertje is een vrolijk beestje dat altijd de gordel draagt en dat kinderen kunnen bevestigen op hun gordel. Door middel van het gordeldier trachten beide campagnes het gordeldier te associëren met veilig rijden op de achterbank.

Door de subvorm 'Life style' proberen beide landen de levensstijl van kinderen te veranderen. In het spotje van Nederland zijn twee kinderen op de achterbank te zien. Dit is zeer herkenbaar want een onderzoek wees uit dat kinderen twee derde van het aantal passagiers op de achterbank vormen. (Pol et al., 2007) De kinderen in het spotje tonen het goede voorbeeld door de gordel te dragen en proberen de kijkers te overtuigen om dit ook te doen. Hofstede beschreef Nederland als een land met een kleine machtsafstand. In deze landen worden kinderen als gelijke beschouwd en mogen ze de ouders al zeer vroeg tegenspreken. In reclame komt dit vaak tot uiting doordat de jongere de oudere adviseert. We herkennen dit deels in het spotje van Nederland. De bestuurder komt niet in beeld, enkel de kinderen op de achterbank worden getoond. Het spotje is bedoeld voor kinderen, ouders, grootouders, iedereen die kinderen met de wagen vervoert. De kinderen uit het spotje geven bijgevolg niet alleen aan kinderen de raad om de gordel te dragen, maar ook aan volwassenen. Het spotje geeft ook de indruk dat de kinderen zelf gekozen hebben om de gordel te dragen, ze hebben zelfstandig deze beslissing genomen. Ook de heer Snoei bevestigde in het interview (zie bijlage veertien) dat kinderen meer verantwoordelijkheid aankunnen dan volwassenen vaak denken. Het dragen van een gordel is iets wat ze volgens de heer Snoei al op jonge leeftijd kunnen leren.

Het Vlaamse spotje toont een grote groep kinderen op herkenbare plaatsen waar kinderen in de auto kunnen zitten: een school, thuis, een autoparking. De groep kinderen tracht de problematiek van het gordel dragen aan te kaarten door middel van het gordeldier en de boodschap 'Klik je vast'. Wat opvalt, is dat het gordeldier als een held wordt voorgesteld in dit spotje. Er wordt een levensgroot spandoek van hem bevestigd aan een groot gebouw. Alle kinderen kijken met veel bewondering naar dit spandoek met het gordeldier. Deze associatie met succes komt vaak voor in masculiene culturen zoals Vlaanderen. Een tegenstelling met de hoge machtsafstandscultuur van Vlaanderen is te vinden in de zelfstandigheid van de kinderen in het spotje. In culturen met een grote machtsafstand moeten de kinderen luisteren naar de

ouders en zullen ze niet snel zelf actie ondernemen. De ouders van de kinderen komen echter amper in beeld en de kinderen moedigen zelf iedereen aan om de gordel te dragen. Ze doen dit op eigen initiatief, zonder hulp van de ouders.

De grondvorm '**Lesje**' is te herkennen in beide spotjes. Nederland maakt gebruik van drie presentatoren: de twee kinderen en Goochem het gordeldier. Hierin herkennen we de subvorm 'presentator'. Het gebruik van drie presentatoren komt niet overeen met de stelling dat individualistische culturen vaker één presentator gebruiken. De twee kinderen en het gordeldier brengen de boodschap al zingend over naar het publiek. Ze vullen elkaar aan, maar er vindt geen echte dialoog plaats.

Het Vlaamse concept kunnen we eerder onderbrengen onder de subvorm 'Gedramatiseerd lesje'. Een grote groep kinderen verspreidt de boodschap 'Klik je vast' aan de hand van stickers, briefjes, enzovoort. Er wordt niet in gesproken, enkel gezongen door kinderen die niet in beeld komen. De subvorm 'Vignettes' van de grondvorm '**Drama**' is ook te herkennen in het Vlaamse spotje. Er wordt een reeks van onafhankelijke sketches getoond waarin ofwel de boodschap 'Klik je vast' ofwel het gordeldier een belangrijke rol speelt.

Volgens De Mooij gebruiken masculiene-individualistische landen, zoals Vlaanderen, een sterk overredende stijl. Mensen uit feminiene culturen ervaren deze stijl als opdringerig en irritant. We herkennen dit in het Vlaamse spotje. Hierin wordt een grote expeditie opgezet om kinderen te overtuigen waarbij een spandoek en een nieuwsflash gebruikt worden. Deze voorstelling is veel grootser dan de Nederlandse weergave.

De grondvorm '**Puur Amusement**' herkennen we goed in het Nederlandse spotje door de subvorm 'Humor'. In het spotje brengen de kinderen door middel van een grappig liedje de boodschap over. Ook komen er humoristische prentjes in beeld zoals een liftend schaap en een slak waarvan het huisje te koop staat. Deze absurde humor komt volgens Scheijgrond en Volker (in De Mooij, 1998a) vaker voor in Nederland dan in Vlaanderen.

Het gordeldiertje komt in het Nederlands spotje tot leven. Daarom kunnen we dit spotje ook onderbrengen onder de subvorm 'Film properties in actie' van de grondvorm '**Fantasie**'. Kenmerkend aan 'Film properties in actie', is dat het figuren zijn die steeds terugkomen in de commercials. Daardoor zijn de commercials direct herkenbaar. Ook bij het gordeldier is dit het geval. Door het gordeldiertje in alle spotjes te tonen, legt iedereen onmiddellijk de associatie met het gordeldragen. Zoals De Mooij aangeeft wordt deze vorm vaak gebruikt voor kinderen. Daarnaast komt de subvorm 'Cartoon' naar voren in het Nederlandse spotje. De kinderen worden afgebeeld als cartoons, waarop het echte hoofdje is geplakt.

Ten slotte, herkennen we de subvorm 'Film, video technieken, kunst' van de grondvorm '**Speciale effecten**' in het Nederlandse spotje door de combinatie van cartoons met levensechte hoofdjes van de kinderen. Dit zorgt voor een speciaal effect.

Net zoals bij de bobcampagnes kunnen we bij dit onderwerp besluiten dat beide spotjes vaak gebruik maken van dezelfde grondvormen van De Mooij. Dit komt deels doordat het concept, waarbij een leuk gordeldiertje kinderen aanmoedigt om hun gordel te dragen, door België werd overgenomen van Nederland. In allebei de spotjes wordt er dus gebruik gemaakt van een metafoor, het gordeldiertje, en in beide spotjes spelen kinderen de hoofdrol. Hierbij merken we op dat dit een typisch beeld is voor landen met een kleine machtsafstand zoals Nederland, maar niet voor Vlaanderen dat een grote machtsafstand heeft. Verder proberen beide landen een boodschap over te brengen, maar ze doen dit niet op dezelfde manier. Nederland maakt gebruik van drie presentatoren en het Vlaamse spotje maakt gebruik van een liedje en een reeks van gebeurtenissen waar het gordeldier een belangrijke rol speelt. Daarnaast toont Nederland een humoristisch spotje waarin de fantasie geprikkeld wordt door het gebruik van een grote tekening en Goochem die tot leven komt, terwijl België eerder een overreden stijl gebruikt.

4.2.2 Biologische voeding

Vooraleer de campagnes voor biologische voeding worden besproken, worden de organisaties die verantwoordelijk zijn voor deze campagnes verduidelijkt. In Vlaanderen is dit het Vlaams centrum voor Agro- en Visserijmarketing (VLAM). In Nederland is dit het Ministerie voor Landbouw, Natuur en Voedselkwaliteit.

4.2.2.1 *Organisaties*

4.2.2.1.1 Vlaams centrum voor Agro- en Visserijmarketing

Het Vlaams centrum voor Agro- en Visserijmarketing (VLAM) is een extern Verzelfstandigd Agentschap van het **beleidsdomein Landbouw en Visserij** van de Vlaamse overheid. In bijlage twee vindt u een voorstelling van de structuur van dit beleidsdomein. VLAM bevordert in het binnen- en buitenland de afzet, de toegevoegde waarde, de consumptie en het imago van producten en diensten van de Vlaamse landbouw, visserij en agroalimentaire sector. Dit gebeurt in opdracht van het bedrijfsleven en de Vlaamse overheid in samenwerking met zoveel mogelijk schakels in de keten. (VLAM, 2007)

VLAM heeft vier bronnen van financiering:

- Het promotiefonds wordt gefinancierd met de bijdragen van de producenten en bedrijven die de producten verwerken of leveren. De verschillende sectoren financieren dus hun eigen campagne. Volgens mevrouw Soete (zie bijlage vijftien) beslissen de sectoren zelf hoeveel geld ze willen vrijmaken om promotie te voeren.
- De overheid financiert de algemene werking van VLAM
- De Europese Unie steunt en financiert bepaalde projecten bij VLAM
- Andere inkomsten zijn: bijdragen van bedrijven voor deelname aan beurzen of contactdagen en verkoop van promotiemateriaal.

VLAM besteedt veel zorg aan kwaliteitslabels en systemen van integrale kwaliteitscontrole. Op deze manier onderscheiden zich de bijzonder gekwalificeerde producten en voldoen ze aan de wensen van binnen- en buitenlandse afnemers. VLAM steunt volgende kwaliteitslabels: Biogarantie, PAK (Project Azalea Kwaliteit), Belplume, Brood, De Groene Boog, Flandria, Pastorale, BCV-kalfsvlees, Certus: varkensvlees, Meesterlyk, Meritus: rundvlees en IKM (Integrale Kwaliteitszorg Melk). Via het interview met mevrouw Soete en de heer Van Bellegem, waarvan een samenvatting te vinden is in bijlage vijftien, werd duidelijk dat het belangrijk is om over kwaliteitslabels te beschikken, omdat voor bepaalde producten enkel subsidie van Europa wordt verkregen, als het over een kwaliteitslabel beschikt. Rundvlees is hiervan een voorbeeld.

4.2.2.1.2 Ministerie van Landbouw, Natuur en Voedselkwaliteit

Het Ministerie van Landbouw, Natuur en Voedselkwaliteit (LNV) werkt aan veilig, verantwoord geproduceerd voedsel en een vitale natuur. Het ministerie van LNV wil de internationale concurrentiekracht van de agrarische sector versterken, met maatschappelijk verantwoord ondernemen als uitgangspunt. (Ministerie Inv, 2007)

Het Ministerie LNV heeft tien beleidsdirecties, zes stafdirecties en zes uitvoerende diensten. De stafdirectie Communicatie ontwikkelt het communicatiebeleid voor het ministerie van Landbouw, Natuur en Voedselkwaliteit. De directie adviseert de politieke en ambtelijke top over de interne en externe communicatie en de hieruit voortvloeiende activiteiten. Daarnaast bevordert ze de vergroting van kennis van voorlichting en communicatieprocessen binnen de organisatie. (Ministerie Inv, 2007) Deze stafdirectie is dus verantwoordelijk voor de campagnes die uitgaan van dit ministerie.

In onderstaand organigram worden de tien beleidsdirecties, de zes stafdirecties en de zes uitvoerende diensten weergegeven.

Figuur 13: Het organigram van het Ministerie Landbouw, Natuur en Voedselkwaliteit
(Ministerie Inv, 2007)¹

4.2.2.2 *Biologische Campagnes*

4.2.2.2.1 Biologische campagne uitgezonden in Vlaanderen

In het campagnespotje van 2006 bekende de voetballer Bob Peters van KRC Genk dat hij 'straf spul' gebruikt. Hij bedoelde hiermee biovoeding. (VLAM, 2007) VLAM benadrukte in deze campagne vooral dat bio de echte smaak aan voeding teruggeeft en kwaliteit in je leven brengt. De campagne kreeg ondersteuning van Europa en maakt deel uit van een

¹ http://www.minlnv.nl/portal/page?_pageid=116,1641226&_dad=portal&_schema=PORTAL

meerjarenproject met speciale aandacht voor de doelgroep van ouders/grootouders met kinderen. (Choco, 2007) De nadruk werd volgens mevrouw Soete gelegd op kinderen en grootouders omdat grootouders vaak meer tijd en geld hebben dan ouders. Ze benadrukte hierbij dat het over een brede doelgroep gaat. De doelstelling van VLAM was om de kennis over biologische producten te verspreiden naar de gehele bevolking. Deze producten zijn volgens mevrouw Soete niet enkel bestemd voor een nichemarkt. Dit was ook de reden waarom er verschillende media ingezet werden, waaronder televisie, advertenties en websites. Ook werd er aan actiemarketing gedaan door e-marketing, partnership, merchandising, P.R. en door het organiseren van events. (Choco, 2007 en bijlage vijftien)

Mevrouw Soete vertelde ons ook dat nadruk gelegd werd op een strategie die uitgaat van de behoeftes van de consument zelf. Vroeger gebruikte VLAM een strategie die uitging van de boer die zijn producten kwijt wou. Daarbij werden verschillende mensen uit de hele keten gepresenteerd die aanhaalden waarom de consument biologische producten zou moeten kopen. Dit concept herkennen we later in het spotje van Nederland.

Volgens mevrouw Soete werd er voor de campagne met Bob Peters gekozen voor een spotje dat in moest slaan als een bom. Het moest een opvallend spotje zijn waarover men zou praten. Ze vertelde ook dat de website werd voorgesteld als een roddelblad waarbij de pagina's omgedraaid moeten worden.

Mevrouw Soete vertelde dat de spot in twee golven werd uitgezonden. Een eerste golf vond plaats rond de bioweek, de eerste week van juni. Het spotje werd twee weken voor de bioweek uitgezonden en gedurende de bioweek zelf. De tweede golf werd uitgezonden rond de week van de smaak. Hierbij werden ook verschillende lokale acties gevoerd.

Beschrijving van het televisiespotje: 'Ik beken, ik pak straf spul'

Enkele kinderen spelen een voetbalmatch op een verlaten voetbalterrein. De wedstrijd wordt becommentarieerd door de bekende reporter Frank Raes. Een van de kinderen schiet op het doel, maar door zijn zwakke uithaal kan de doelman de bal gemakkelijk pakken, waarna de doelman de bal weg stamppt. De schutter is ontgoocheld omdat hij niet scoorde. Maar dan

schrikken de kinderen op van een bal die recht door het doel tegen de achterliggende muur knalt. Enkele bakstenen vallen naar beneden en de bal blijft vastzitten in de muur. De schot blijkt afkomstig te zijn van Bob Peters, een bekende voetballer in België. De kinderen kijken vol bewondering naar hem, waarop Bob Peters verklaart: “Ik beken, ik pak straf spul!” De boodschap Bio verschijnt in beeld en een vrouwenstem zegt: ‘Bio, mijn natuur.’

Figuur 14: Enkele beelden uit het televisiespotje ‘Ik beken, ik pak straf spul’

4.2.2.2.2 Biologische campagne uitgezonden in Nederland

De campagne van 2005 had als doel de consument op het keuzemoment in de winkel vaker voor een biologisch product te laten kiezen. Het onderliggende beleidsdoel, wat door de EU gevraagd werd, is het streven naar een groter aandeel biologische productie in de Nederlandse landbouw in 2010 en een groter marktaandeel in de levensmiddelenmarkt eind 2007. De campagne duurde vijf weken en liep van 8 augustus 2005 tot en met 11 september 2005. Het totale campagnebudget bedroeg €415 250. (Dienst Publiek en Communicatie, 2006)

Voor deze campagne werd gebruik gemaakt van een televisiespot en drie radiospots die van de tv-spot werden afgeleid. De consument kreeg met deze spot argumenten om de meerprijs van biologische producten te rechtvaardigen. De boodschap luidde: ‘‘Biologische producten staan voor verantwoord genieten, want biologisch is goed, goed voor het milieu, goed voor dieren, goed voor jezelf en goed van smaak’’ (Dienst Publiek en Communicatie, 2006: 81). De doelgroep bestond uit burgers in hun rol als ‘consument’, oftewel de mensen die boodschappen doen.

In onderstaande tabel is aangegeven wat de media-inzet van deze campagne was. Voor deze campagne werd gebruik gemaakt van een Postbus 51 basisroulement. De bereikgegevens zoals hieronder weergegeven; zijn gebaseerd op de doelgroep 13+, met uitzondering van radio (10+). (Dienst Publiek en Communicatie, 2006)

Tabel 11: Media-inzet van de biologische campagne

(Dienst Publiek en Communicatie, 2006: 81)

Postbus 51-roulement

mediumtype	periode	Budget (€)	grp's 13+	% netto bereik	gemiddelde contactfrequentie
TV	08/08 t/m 11/09	142.500	337	84	4
Radio	15/08 t/m 11/09	52.750	777	79	9,8

Beschrijving van het televisiespotje: ‘Biologisch, dat proef je, dat merk je’

In de spot vertellen verschillende ‘echte’ personen uit de keten van producent tot consument waarom zij kiezen voor biologische producten. Het spotje start bij een boer die vertelt dat zijn koeien ruimte en gras nodig hebben. Vervolgens zegt een winkeldirectrice dat zij een ruime keuze van biologische producten aan de klanten biedt omdat deze producten ‘gewoon erg lekker’ zijn. Een kok tracht de kijker te overtuigen door mee te delen dat biologische producten meer gerijpt zijn en dat de smaak veel voller en ronder is. Tenslotte vertelt een consument dat zij kiest voor biologisch omdat ze om de natuur geeft en zich goed voelt bij de

consumptie van biologische producten. De spot eindigt met de boodschap: ‘Biologisch, dat proef je, dat merk je’.

Figuur 15: Enkele beelden uit het televisiespotje: ‘Biologisch, dat proef je, dat merk je’

4.2.2.2.3 Vergelijking campagne Biologische voeding van Vlaanderen en Nederland

Onderstaande tabel geeft weer wanneer de campagne van Vlaanderen of Nederland gebruik maakt van een bepaalde grondvorm. Daarna worden de gebruikte grondvormen beter beschreven waardoor de verschillen en gelijkenissen duidelijk naar voren komen.

Tabel 12: Vergelijking biologische campagne voor Vlaanderen en Nederland aan de hand van de grondvormen van De Mooij

	Vlaanderen	Nederland
Mededeling		X
Het ondernemingsverhaal		Producten met hoge betrokkenheid. Mensen worden afgebeeld waarbij hun relatie met bio-producten wordt verklaard

Display		
Associatietransfer		
Lesje	X	X
Presentator	Bob Peters bekennt dat hij bio-producten gebruikt.	Verskillende anonieme personen verklaren waarom ze bio-producten gebruiken.
Testimonial	Presentator suggereert dat hij bio-producten gebruikt en het daarom aanbeveelt.	Presentatoren suggereren dat ze bio-producten gebruiken en het daarom aanbevelen.
Drama	X	X
Probleemoplossing	De kinderen willen meer kracht, volgens Bob Peters kan dit door bio-producten	
Vignette		Reeks van onafhankelijke gebeurtenissen waarin bio en hoofdrol speelt
Theater	Bob Peters zal nooit een voetbalmatch tussen kinderen onderbreken, hij zou ook geen muur kunnen stuk schieten, maar dit scheidt wel een sfeer zodat de boodschap goed wordt overgedragen	
Puur amusement	X	
Humor	Linguïstieke humor: Ik beken, ik pak straf spul, met verwijzing naar dopingpraktijken	
Fantasie		
Speciale effecten	X	
Film, video technieken, kunst	De bal schiet een muur aan diggelen	

De campagnes maken geen gebruik van de grondvormen 'Pure Display', 'Associatietransfer' en 'Fantasie'.

Beide campagnes maken gebruik van de grondvorm 'Lesje' met als subvorm 'Presentatoren'. Dit zijn dominant aanwezige personen, die de hoofdboodschap overbrengen. De presentatoren suggereren in beide campagnes dat ze het product gebruiken en het daarom aanbevelen. De campagnes kunnen dus ook ondergebracht worden onder de subvorm 'Testimonial'.

Toch zijn er verschillen waar te nemen tussen de campagne van Vlaanderen en Nederland. In Vlaanderen werd als presentator een bekende persoon gebruikt, namelijk Bob Peters. Dit komt overeen met de bevindingen van De Mooij dat masculiene culturen, zoals Vlaanderen, vaker bekende personen gebruiken die het product aanbevelen. Wanneer de dimensie masculiniteit gecombineerd wordt met sterke onzekerheidsvermijding zal de presentator een combinatie zijn van een bekende en competente persoon. Deze persoon moet geloofwaardigheid uitstralen, wat in het Vlaamse spotje naar voren komt. Eerst spelen kinderen voetbal, maar het lukt een jongen niet om de bal hard genoeg richting doel te schoppen. Dan komt Bob Peters aan en met een rake schot schiet hij een muur achter het doel aan diggelen. De kinderen kijken op waarop Bob bekend dat hij 'straf spul' gebruikt. Zo worden de prestaties van voetballer Bob Peters verbonden met het gebruik van biovoeding. Daardoor komt hij over als een geloofwaardige expert. Wanneer masculiene culturen onbekende personen gebruiken worden deze volgens De Mooij vaak bij naam genoemd. De naam van Bob Peters wordt in het spotje vermeld. Zo weten ook voetbalanfabeten wie deze man is.

De personen uit het spotje van Nederland zijn allemaal onbekende mensen die het product promoten. Een boer, een manager van een supermarkt, een kok en een consument worden geïnterviewd. Zij worden niet bij naam genoemd wanneer ze verklaren waarom ze biologische producten verkiezen. Dit zijn volgens De Mooij kenmerken van een feminiene cultuur zoals Nederland. Deze culturen maken zelden gebruik van bekende personen, maar gebruiken eerder anonieme mensen. Ook valt het op dat er evenveel mannen als vrouwen getoond worden. Ook dit is een kenmerk van feminiene culturen volgens Hofstede.

Het spotje van Nederland kan ook gezien worden als een 'documentaire'. Dit is een subvorm van de grondvorm 'Mededeling'. Deze vorm wordt meestal gebruikt voor producten met een

hoge betrokkenheid, wat hier van toepassing is met biologische producten. Mensen worden afgebeeld in hun relatie tot het product. Dit is te herkennen in het Nederlandse spotje waar mensen vertellen waarom ze biologische producten verkiezen. Normaal wordt bij een ondernemingsverhaal of documentaire de boodschap door middel van een voice-over gebracht. Dit is in het spotje niet het geval. De subvorm ‘Het ondernemingsverhaal of documentaire’ is dus niet dominant aanwezig, er komen slechts enkele kenmerken naar voren.

De subvorm ‘Vignettes’ van de grondvorm ‘**Drama**’ herkennen we in het Nederlandse spotje. Vignettes zijn onafhankelijke sketches zonder continuïteit in de actie waarin het product een rol speelt. In het spotje vertellen verschillende personen op andere locaties waarom ze biologische producten verkiezen en deze producten zijn in elke situatie aanwezig.

In het Vlaamse spotje komen kenmerken van ‘**Drama**’ in de subvormen ‘Probleemoplossing’ en ‘Theater’ naar voor. Het product wordt als oplossing voorgesteld om beter te kunnen voetballen. De kenmerken van de subvorm ‘theater’ komen naar voor doordat er een verhaal wordt verteld dat niet waar gebeurd is, maar een sfeer schept zodat de boodschap goed overgedragen wordt. Er is weinig kans dat een voetbalmatch tussen kinderen onderbroken zal worden door Bob Peters die dan ook nog een muur aan diggelen schiet. De subvorm ‘Theater’ is vaak in Frankrijk te zien en zoals eerder werd vermeld komt de reclamestijl van Frankrijk sterk overeen met de Belgische reclamestijl.

De subvorm ‘Humor’ van de grondvorm ‘**Puur amusement**’ werd gebruikt voor het Vlaamse spotje. Met de uitspraak ‘Ik beken, ik pak straf spul’ verwijst Bob Peters op een grappige manier naar de vele dopingschandalen in de topsport. Deze linguïstieke humorvorm zou volgens Scheijgrond en Volker (in De Mooij, 1998a) eerder voorkomen in Nederland dan in Vlaanderen. Maar bij de beschrijving van de Franse reclamestijl, die sterk aanleunt tegen de Belgische reclamestijl, noteerde De Mooij dat amusement via symboliek, humor en drama een belangrijk element vormt van de Franse reclamestijl. Om onderhoudend of grappig te zijn, spelen Franse commercials met vormen, woorden en namen. De woordspeling van Bob Peters is volgens De Mooij wel kenmerkend voor de Franse (en Belgische) cultuur.

Verder maakt het Vlaamse spotje ook gebruik van de grondvorm **'Speciale effecten'** door de subvorm 'Film, videotechneken, kunst'. Bob Peters schiet een bal hard achter het doel tegen de muur. Door het schot vallen enkele bakstenen naar beneden en de bal blijft steken in de muur. Hierbij wordt gebruik gemaakt van videotechneken, want een schot kan nooit dit effect veroorzaken.

Voor dit onderwerp vond er tot nu toe nog geen uitwisseling plaats tussen de Europese landen. Dankzij het interview met mevrouw Soete en de heer Van Bellegem kwamen we te weten dat dit in de toekomst wel het geval zal zijn. Momenteel is de Europese Unie bezig met het ontwikkelen van een campagne die identiek zal zijn in alle landen en waar door middel van een voice-over de boodschap gebracht zal worden. Mevrouw Soete vermeldde hier wel bij dat de Europese Unie voorlopig slechts één voice-over wil maken voor Vlaanderen én Nederland.

Ondanks het feit dat er geen samenwerking tussen Vlaanderen en Nederland plaatsvond, zijn er toch enkele gelijkenissen waar te nemen. Zo maken beide spotjes gebruik van presentatoren. Hierbij komen de culturele verschillen tussen Vlaanderen en Nederland duidelijk naar voren. De Vlaamse benadering komt overeen met een masculiene cultuur en in het Nederlandse spotje is de feministische cultuur duidelijk waar te nemen. Ook maken beide spotjes gebruik van de hoofdvorm 'Drama', maar de subvormen verschillen wel duidelijk. Zo gebruikt Nederland de subvorm 'Vignettes' terwijl Vlaanderen gebruik maakt van de subvorm 'theater'. Deze laatste vorm komt volgens De Mooij vaak voor in Frankrijk. Een land dat ongeveer dezelfde reclamekenmerken heeft als België. Verder gebruikt Nederland de subvorm 'ondernemingsverhaal of documentaire'. Vlaanderen daarentegen, toont een humoristisch spotje met speciale effecten. De humorvorm die Vlaanderen hier gebruikt, linguïstieke humor, komt volgens Scheijgrond en Volker echter meer voor in Nederland dan in Vlaanderen.

4.3 Besluiten uit interviews met experts

Om de theorie te toetsen aan praktijkervaring, contacteerden we enkele overheidsorganisaties. Bij de keuze van deze overheidsorganisaties, baseerden we ons op de organisaties die verantwoordelijke waren voor de campagnes die in deze eindverhandeling besproken en vergeleken worden. Enkel met het Ministerie van Landbouw, Natuur en Voedselkwaliteit werd geen interview afgenomen. Zij reageerde op herhaaldelijke verzoeken niet. Om deze reden bevat deze eindverhandeling geen interview met een expert van het Ministerie van Landbouw, Natuur en Voedselkwaliteit.

Er werd een interview afgenomen met de volgende personen:

- Mevrouw Anne Samon, verantwoordelijke voor de campagnes van het Belgisch Instituut voor Verkeersveiligheid; Een samenvatting van dit interview kan nagelezen worden in bijlage dertien
- De heer Walter Snoei, communicatieadviseur van het Ministerie van Verkeer en Waterstaat, Directie Communicatie; Een samenvatting van dit interview kan nagelezen worden in bijlage veertien
- Mevrouw Kristien Soete, Productmanager Bio-, Hoeve- en Streekproducten en de heer Luc Van Bellegem, Marketingadviseur van VLAM; Een samenvatting van deze interviews kan nagelezen worden in bijlage vijftien

In deze interviews kwamen enkele algemene vragen aan bod en enkele specifieke vragen in verband met de campagnes waarvoor deze organisatie verantwoordelijk en die in deze eindverhandeling behandeld worden. Bij de specifieke vragen werd het spotje van het andere land voorgelegd. De vraag werd dan gesteld of dit concept in het eigen land zou werken of niet. De algemene vragen waren:

- Wat is de invloed van de Europese Unie op overheids campagnes?
- Hoe wordt bepaald welke campagnes zendtijd krijgen op televisie?
- Hoe wordt er bepaald wat het beschikbare budget is?
- Heeft de doelgroep een invloed op het medium dat gebruikt wordt?

- Wie bepaalt de richtlijnen die het reclamebureau moet volgen bij het creëren van een campagne?
- Hoe worden deze richtlijnen gekozen? Door een vooronderzoek, eigen ervaring, vergadering, mening van het reclamebureau, of op een andere manier?

Naast de interviews met de overheidsorganisaties die verantwoordelijk waren voor de campagnes die in deze eindverhandeling besproken en vergeleken worden, werd ook een interview afgenomen met de Federale Overheidsdienst Kanselarij van de Eerste minister. De reden hiervoor was dat er weinig tot geen literatuur te vinden was over de budgetverdeling van de Federale overheid. De heer Patrick Rottie, celverantwoordelijke voor de offline communicatie van de dienst externe communicatie van de FOD Kanselarij van de Eerste minister was bereid volgende vragen te beantwoorden:

- Hoe wordt beslist welk budget beschikbaar is voor een organisatie om een campagne te maken?
- Is er een vast bedrag dat jaarlijks gespendeerd wordt aan overheidscampagnes?

4.3.1 Besluiten uit de interviews

Uit de interviews met experts bleek dat de Europese Unie een invloed heeft op de campagnes die gevoerd worden in Vlaanderen en Nederland. Doorat de Europese Unie subsidies toekent aan organisaties, kunnen deze organisaties hiermee een campagne financieren.

Uit de interviews met de organisaties die instaan voor verkeersveiligheid, het BIVV voor België en het Ministerie van Verkeer en Waterstaat voor Nederland, bleek dat de Europese Unie enkele algemene doelstellingen vastlegt in verband met het verkeersveiligheidsbeleid, waar overheidscampagnes een onderdeel van zijn. Als voorbeeld gaf mevrouw Salmon de doelstelling om het aantal verkeersdoden en ongevallen te verminderen. Ook mevrouw Soete bevestigde dat de Europese Unie enkel algemene doelstellingen oplegt, zij voegde hier aan toe dat VLAM zelf ook doelstellingen maakt.

Alle geïnterviewden vertelden dat de Europese Unie steun geeft voor bepaalde projecten. Hiervoor moet er wel aan enkele voorwaarden worden voldaan. Mevrouw Salmon deelde mee dat er veel administratief werk gepaard gaat met het verkrijgen van subsidies. Het project moet eerst ingediend worden bij de Europese Commissie, waarna het wordt goedgekeurd door de evaluatieraad van deze Commissie. Hiervoor bestaan volgens mevrouw Soete speciale aanvraagformulieren. Daarin staan de doelstellingen van de Europese Unie en de doelstellingen van het land zelf die de organisatie door de campagne wil verwezenlijken. Vervolgens moet er een verslag gemaakt worden met de eerste resultaten. Daarna moet een finaal rapport gemaakt worden met alle facturen die gemaakt zijn in verband met de campagne. Verder vertelde mevrouw Salmon dat de subsidie die uiteindelijk verkregen wordt, 50% bedraagt van alle productiekosten. Deze kosten omvatten volgens haar de betalingen aan het reclamebureau, de aankoop van bijvoorbeeld de gordeldiertjes, en dergelijke. De uitgaven voor media-aankoop vallen volgens Salmon echter buiten de productiekosten. Bij de subsidiëring van VLAM werkt dit anders. Volgens mevrouw Soete vallen de kosten voor media-aankoop wel binnen het bedrag waarop de subsidie gebaseerd wordt.

Volgens mevrouw Salmon en mevrouw Soete moeten alle facturen correct bewaard worden, want de kans op een doorlichting bestaat. De heer Van Bellegem wist ons te vertellen dat de Europese Unie meestal middelen ter beschikking stelt, voor een periode van drie jaar. Deze periode kan verlengd worden wanneer de organisatie opnieuw met een innovatief en creatief idee naar voren komt.

Wanneer een campagne gesubsidieerd wordt door de Europese Unie, moet het logo van de Europese Unie aanwezig zijn op de affiches, tv-spots enzovoort. Verder vertelde de heer Van Bellegem dat de Europese Unie niet alleen subsidies verleent, maar ook beperkingen oplegt. Zo mogen campagnes van VLAM de oorsprong van de producten niet als hoofdboodschap vermelden. De reden hiervoor is dat er binnen de Europese Unie geen oneerlijke concurrentie mag bestaan, er mag geen voorkeur gecreëerd worden.

In verband met de beslissing om campagnes uit te voeren via het medium televisie, vertelden de geïnterviewden uit Vlaanderen dat dit een eigen beslissing van hun organisatie was. De

heer Snoei wist te vertellen dat dit in Nederland de bevoegdheid is van de Rijksvoorlichtingsdienst en Postbus 51. Er zijn verschillende criteria waarop zij deze beslissingen nemen. Zo wordt nagegaan of de boodschap een handelingsperspectief biedt, of de boodschap van algemeen belang is, of de doelstellingen berusten op een vastgesteld beleid en dergelijke. Volgens de heer Snoei zijn de ministeries wel vrij om een campagne te voeren buiten Postbus 51-zendtijd.

Het beschikbare budget voor het ontwerpen van campagnes, wordt door de organisaties op een verschillende manier verkregen. Bij het BIVV worden de campagnes betaald door eigen middelen, sponsoring en subsidie van de Europese Unie. Ook bij VLAM betalen de verschillende sectoren deels hun eigen campagne, daarnaast verkrijgt VLAM ook subsidie van de Europese Unie. In tegenstelling met het BIVV, krijgt VLAM ook middelen ter beschikking van de Vlaamse overheid. Bij het Ministerie van Verkeer en Waterstaat wordt het budget onafhankelijk bepaald door het Ministerie zelf.

Verder vertelden alle geïnterviewden dat de doelgroep zeker een belangrijke invloed heeft op de mediakeuze. Volgens mevrouw Salmon, mevrouw Soete en de heer Van Bellegemen, spelen nog enkele factoren mee in de mediakeuze zoals het budget, het mediaplan van het reclamebureau en het aantal GRP's¹.

¹ GRP(Gross Rating Points) is het brutobereik van een campagne, uitgedrukt in een percentage van de doelgroep. Het brutobereik geeft het totaal aantal mensen weer dat door elk afzonderlijk medium wordt bereikt, ongeacht het aantal keren dat een individu wordt bereikt. (De Pelsmacker et al., 2005)

Hoofdstuk 5 Conclusies

5.1 Inhoudelijke conclusies

In dit laatste onderdeel worden de resultaten van de literatuurstudie, het praktijkonderzoek en de bevraging van de bevoorrechte getuigen weergegeven en met elkaar vergeleken. Op deze manier kan er een antwoord op de onderzoeksvraag geformuleerd worden.

Als eerste vermelden we dat Vlaanderen een zeer ingewikkelde structuur heeft, waardoor het moeilijk is om te achterhalen welke organisaties we als overheidsorganisaties kunnen bestempelen, en welke niet. Vooral bij de organisaties van de Federale overheid is de structuur niet altijd even duidelijk. De Vlaamse overheid heeft vorig jaar een herstructurering doorgevoerd waarbij dertien beleidsdomeinen werden opgericht. Elk domein vormt een logisch, samenhangend geheel, waardoor het voor de burger duidelijk wordt welke organisaties verbonden zijn aan een beleidsdomein. Zo konden we voor Vlaanderen goed nagaan welke campagnes van een overheidsinstelling uitgingen, of van een instelling die nauw verbonden is met de overheid. Voor de federale overheid konden we enkel de Federale Overheidsdiensten onderscheiden, maar er bestond geen duidelijkheid over de relatie met andere organisaties.

In Nederland gaan alle campagnes uit van Ministeries. Een overkoepelende organisatie, Postbus 51, zorgt dat de publieksvoorlichting van deze Ministeries goed verloopt en duidelijk wordt overgebracht naar de bevolking. De campagnes van Postbus 51 hebben als opzet de realisering van algemeen aanvaarde beleidsdoelen zoals 'minder doden door roken' en worden gekenmerkt door het Postbus 51-logo. De dienst Publiek en Communicatie, waar Postbus 51 een onderdeel van is, brengt ook jaarlijks een verslag uit waarin de Postbus 51-campagnes van alle Ministeries geëvalueerd worden. Daardoor is het zeer duidelijk welke campagnes uitgaan van een overheidsinstelling. In België bestaat sinds een aantal jaren een dienst Externe Communicatie voor federale overheidsdiensten en een afdeling Communicatie waar de beleidsdomeinen terecht kunnen met vragen. Zij hebben echter geen

controle op de gevoerde campagnes. De afdeling Communicatie van de Vlaamse overheid brengt ook jaarlijks 'het jaarverslag van de communicatieambtenaar' uit, maar het blijft nog onduidelijk welke campagnes met welke media zijn gevoerd. Daarnaast wordt het uitbrengen van een foldertje in deze verslagen ook gezien als een campagne.

Een eerste conclusie luidt dus dat de structuur van de Nederlandse overheid beter te achterhalen is, dan de structuur van de Vlaamse overheid. Dit heeft tot gevolg dat het voor Nederland gemakkelijker is om een lijst van overheids campagnes samen te stellen, dan voor Vlaanderen.

In Nederland moeten de Postbus 51-campagnes goedgekeurd worden door de Voorlichtingsraad. Deze raad let erop dat de burger niet overspoeld wordt door campagnes over zeer uiteenlopende onderwerpen. In Vlaanderen beslissen de organisaties zelf om een campagne te voeren. Ze moeten hiervoor geen verantwoording afleggen. In het praktijkonderzoek kwamen de gevolgen van dit verschil tot uiting. In Vlaanderen werden er tussen 2003 en 2005 veel meer campagnes over zeer uiteenlopende onderwerpen uitgezonden dan in Nederland. Daardoor was het voor Vlaanderen ook moeilijker om campagnes te verdelen in verschillende thema's. Uit het praktijkonderzoek bleek ook dat Nederland vaker een campagne voerde voor verschillende jaren. We vermoeden dat de reden hiervoor is dat de Voorlichtingsraad ervoor zorgt dat er projecten voor verschillende jaren worden opgezet.

In verband met de doelgroepbepaling leiden we uit de literatuur af dat overheden op een andere manier doelgroepen vaststellen dan de meeste commerciële bedrijven. Wanneer we naar Nederland kijken, vinden we terug dat zij afgestapt zijn van de strategie om de bevolking enkel via publieke omroepen te bereiken. Postbus 51 koopt nu ook zendtijd aan op commerciële omroepen. Zo worden de verschillende doelgroepen beter bereikt. Volgens Coninckx bereikt Vlaanderen haar doelgroep niet op een efficiënte manier. Uit de interviews blijkt echter dat Vlaanderen en Nederland ongeveer dezelfde strategie volgen. De doelgroep van een overheids campagne omvat volgens de geïnterviewden meestal de gehele bevolking, waardoor televisie een ideaal medium is volgens hen. Wanneer er toch een specifieke

doelgroep gedefinieerd wordt, gaan beide overheden op zoek naar de efficiëntste communicatiemiddelen om deze doelgroep te bereiken.

Wanneer we kijken naar de uiterlijke verschillen tussen campagnes van Vlaanderen en Nederland, stellen we vast dat grootste oorzaak hiervoor de culturele verschillen tussen de twee regio's zijn. Vlaanderen heeft volgens Hofstede een masculiene, individualistische cultuur gericht op korte termijn, met een grote machtsafstand en een sterke onzekerheidsvermijding. Nederland heeft een feminiene, individualistische cultuur gericht op korte termijn met een kleine machtsafstand en een zwakke onzekerheidsvermijding. De Mooij stelde vast dat deze dimensies van Hofstede, tot uiting komen in reclame. Volgens De Mooij gebruiken masculiene, individualistische culturen een sterk overreden stijl in hun advertenties en commercials, die door andere culturen als irritant wordt ervaren. Deze bevinding van De Mooij, herkennen we duidelijk in alle Vlaamse spotjes die in het praktijkonderzoek worden vergeleken. Daarnaast vonden we in de literatuur dat masculiene culturen zich graag associëren met succes, en feminiene culturen vaker aardige, vriendelijke personen tonen. Dit herkennen we ook duidelijk in de spotjes. De Vlaamse Bob- en gordeldiercampagne stellen de hoofdpersonages voor als een succesvolle held. Nederland stelt Bob voor als een vriendelijke, zachtaardige persoon. Een volgende bevinding van De Mooij is dat wanneer masculiene culturen een presentator gebruiken, dit eerder een bekende persoon zal zijn. Dit komt naar voren in het spotje voor biologische voeding waarin de voetballer Bob Peters het product aanbeveelt. Feminiene culturen gebruiken eerder anonieme presentatoren, wat we herkennen in het Nederlandse spotje voor biologische voeding. Wanneer er humor wordt gebruikt in de spotjes zien we ook enkele verschillen tussen Vlaanderen en Nederland. De Mooij schreef dat onzekerheidsvermijdende culturen het contrast tussen het verwachte en het onverwachte grappig vinden. In het Vlaamse spotje van Bob komt dit duidelijk naar voren want niemand verwacht dat een voetbalmatch onderbroken zal worden voor een feestje. In het Nederlandse spotje van Bob wordt er gelachen met de dronken vriend. Deze vorm van humor kunnen we omschrijven als zelfspot, wat eerder kenmerkend is voor culturen met een kleine machtsafstand zoals Nederland. De vriend heeft geen status hoog te houden en er mag gelachen worden met hem.

Ten slotte, merken we op dat de bevinding van De Mooij waarin wordt gesteld dat Frankrijk en België vaak gebruik maken van de vorm theater, duidelijk te herkennen valt in de drie Vlaamse spotjes uit het praktijkonderzoek. Alle drie de spotjes tonen een situatie die in het dagelijkse leven nooit zal voorvallen.

We kunnen dus concluderen dat de bevindingen uit de literatuur meestal overeenkomen met de bevindingen uit het praktijkonderzoek. Toch menen de geïnterviewden uit Vlaanderen dat de Nederlandse spotjes hier ook zouden kunnen werken. We vermelden hier wel bij dat we slechts drie campagnes hebben vergeleken, waardoor de conclusies niet veralgemeend mogen worden.

In verband met het budget concluderen we dat het zeer moeilijk is om de bestedingen van Vlaanderen te vergelijken met deze van Nederland. De oorzaak hiervan is de verschillende wijze van kostenweergave. In Vlaanderen zijn de kosten gebaseerd op advertentiedossiers, deze kunnen echter zowel betrekking hebben op een multimediale campagne als op een kleine administratieve mededeling. De kosten van Nederland daarentegen, zijn enkel gebaseerd op de uitgaven van Postbus 51-campagnes. Wel merken we op dat Vlaanderen sterk aan het besparen is, wat tot uiting komt in een daling van de jaarlijkse bestedingen, terwijl de bestedingen in Nederland jaarlijks wisselen.

In het algemeen concluderen we dat er met betrekking tot overheidscampagnes meer verschillen dan overeenkomsten bestaan tussen Vlaanderen en Nederland.

5.2 Aanbevelingen voor verder onderzoek

In het praktijkonderzoek worden de campagnes van Vlaanderen en Nederland verdeeld in verschillende thema's. Hiervoor werden echter enkel de campagnes van 2003 tot 2006 voor Vlaanderen en van 2003 tot maart 2007 voor Nederland gebruikt. Dit heeft als gevolg dat deze verdeling niet representatief is. Daardoor mag er niet geconcludeerd worden dat overheidscampagnes altijd in één van deze thema's onderverdeeld kunnen worden. Wanneer er een groter onderzoek uitgevoerd wordt, dat meerdere jaren omvat, ontstaan er misschien andere thema's en kunnen huidige campagnes wel steeds in een thema ondergebracht worden.

Doordat er slechts drie onderwerpen en dus zes spotjes vergeleken werden, zijn de bevindingen uit dit onderzoek niet representatief voor alle overheidscampagnes van Vlaanderen en Nederland. Het is daarom erg interessant om na te gaan of de besluiten die in deze eindverhandeling genomen werden, van toepassing zijn op alle spotjes uit Vlaanderen en Nederland. Hiervoor moeten er verschillende spotjes onderzocht worden op de kenmerken van Hofstede en De Mooij. Er kan ook nagegaan worden of de culturele verschillen ook tot uiting komen in andere media dan televisie.

Ten slotte zou het zeer handig en interessant zijn om de federale structuur van België te verduidelijken zodat het begrijpelijker wordt welke organisaties verbonden zijn met de verschillende Federale Overheidsdiensten. Dit kan gebeuren naar analogie met de Vlaamse overheid.

Lijst van geraadpleegde werken

Bebat (2007). (online) (geraadpleegd op 19 april 2007). Deze informatie is consulteerbaar op volgend webadres <<http://www.bebat.be/pages/nl/main.html>>

Belgium (2006). (online) (geraadpleegd op 5 september 2006). Deze informatie is consulteerbaar op volgend webadres: <<http://www.belgium.be>>

BIVV (2007). (online) (geraadpleegd op 26 februari 2007). Deze informatie is consulteerbaar op volgend webadres: <<http://www.bivv.be>>

Blaauwbroek, A., Van den Heuvel, H., & Liefers J. (1992). *Basiscursus voorlichting: Het opzetten, uitvoeren en evalueren van voorlichtingscampagnes*. Groningen: Wolters-Noordhoff bv.

Bloom, P., & Gundlach, G. (2001). *Handbook of marketing and society*. California: Sage Publications, Inc.

Bob (18-12-2006). (online) *Je bent top Bob* (geraadpleegd op 12 april 2007). Deze informatie is consulteerbaar op volgend webadres:
<<http://www.verkeerenwaterstaat.nl/actueel/nieuws/jebenttopbob.aspx>>

Buurma, H. (2001). *Marketing van overheidsbeleid*. Utrecht: Lemma.

Choco (2007). (online) (geraadpleegd op 5 april 2007). Deze informatie is consulteerbaar op volgend webadres: <<http://www.chocoweb.be/choco.html>>

CMA (2007). (online) *De principes van Centrale Media-aankoop (CMA)*. (geraadpleegd op 22 maart 2007). Deze informatie is consulteerbaar op volgend webadres:
<http://www3.vlaanderen.be/communicatie/index.php?pagina_id=203>

Communicatie Vlaanderen (2007). (online) (geraadpleegd op 21 maart 2007). Deze informatie is consulteerbaar op volgend webadres: <<http://www.vlaanderen.be/communicatie>>

Coninckx, D. (2004). *Overheidscommunicatie in België – Een overzicht.*, Antwerpen/Apeldoorn: Garant.

Dar (2006). (online) *Draaiboek overheidsopdrachten (communicatie) april 2006.* (geraadpleegd op 21 maart 2007). Deze informatie is consulteerbaar op volgend webadres: <http://www3.vlaanderen.be/communicatie/index.php?pagina_id=130>

De Mooij, M. (1998a). *Global Marketing and advertising: Understanding cultural paradoxes.* Thousand Oaks: Sage Publications.

De Mooij, M. (1998b). De wereld globaliseert niet: inkomens convergeren, maar culturen divergeren. *Tijdschrift voor marketing*, 1, 18-20

De Mooij, M. (1998c). *Wereldmerken: hoe reclame omgaat met cultuurverschillen.* Alphen aan den Rijn/ Samsom.

De Naeyer, J. (2006). (online) *Jaarverslag voorlichtingsambtenaar 2004-2005.* (geraadpleegd op 4 november 2006). Deze informatie is consulteerbaar op volgend webadres: <http://www3.vlaanderen.be/communicatie/index.php?pagina_id=108>

De nieuwe Vlaamse overheid (2006). (online) *De nieuwe Vlaamse overheid: 13 beleidsdomeinen, alle nieuwe structuren op een rij.* (geraadpleegd op 21 maart 2007). Deze informatie is consulteerbaar op het volgende webadres: <http://www3.vlaanderen.be/communicatie/cms_files/file156.pdf>

De Pelsmacker, P., Geuens, M., & Van den Bergh, P. (2005). *Marketing communicatie: 2e editie.* Benelux: Pearson Education Benelux.

De Roon, A.D., & Middel, R. (1993). *De wereld van Postbus 51: Voorlichtingscampagnes van de rijksoverheid*. Houten/Zaventem: Bohn Stafleu Van Loghum.

Derweduwen, P. (2006). (online) *Persconferentie van 25 september 2006; voorstelling van de sensibilisatiecampagne: "kleiner dan 135 cm: autozitje"*. (geraadpleegd op 30 maart 2007).

Deze informatie is consulteerbaar op volgend webadres:

<<http://www.bivv.be/main/OnzeCampagnes/Archief/DetailCampaign.shtml?detail=720634768&language=nl>>

De Troyer, A. (2003). (online) *Jaarverslag informatieambtenaar 2002-2003*. (geraadpleegd op 26 maart 2007). Deze informatie is consulteerbaar op volgend webadres:

<http://docs.vlaanderen.be/channels/hoofdmnu/vlaamseoverheid/jv_infoambtenaar_2002.pdf>

De Troyer, A. (2004). (online) *Jaarverslag informatieambtenaar 2003-2004*. (geraadpleegd op 26 maart 2007). Deze informatie is consulteerbaar op volgend webadres:

<http://docs.vlaanderen.be/channels/hoofdmnu/vlaamseoverheid/jv_infoambtenaar_2004.pdf>

Dewez, B., van Montfort, P, van Rooij, M., & Voogt, E. (red.). (2001).

Overheidscommunicatie: De nieuwe wereld achter Postbus 51. Amsterdam: Boom.

Dienst Publiek en Communicatie (2007). (online) (geraadpleegd op 9 april 2007). Deze informatie is consulteerbaar op volgend webadres:

<<http://www.publiekencommunicatie.nl>>

Dienst Publiek en Communicatie (2006). (online) *Jaarevaluatie postbus 51-campagnes 2005*, (geraadpleegd op 12 maart 2007). Deze informatie is consulteerbaar op volgend webadres:

<<http://www.postbus51.nl/index.cfm?vid=51026A50-F096-7DC1-C1BD83D85927718C>>

Dienst Publiek en Communicatie (2005). (online) *Jaarevaluatie Postbus 51-campagnes 2004*. (geraadpleegd op 21 maart 2007). Deze informatie is consulteerbaar op volgend webadres:

<<http://www.publiekencommunicatie.nl/www/site.php?Id=24>>

Directie Publiek en Communicatie (2004). (online) *Jaarevaluatie Postbus 51-campagnes 2003*. (geraadpleegd op 21 maart 2007). Deze informatie is consulteerbaar op volgend webadres: <<http://www.publiekencommunicatie.nl/www/site.php?Id=24>>

Goldberg, M., Fishbein, M., & Middlestadt, S. (1997). *Social Marketing – Theoretical and Practical Perspectives*. New Jersey: Lawrence Erlbaum Associates.

Goubin, E. (2002). *Tante Mariette en haar fiets: Handboek overheids- en verenigingscommunicatie*. Brugge: Vanden Broele.

Gundlach, G. (2007). (online) (geraadpleegd 14 februari 2007). The American Marketing Association's new definition of marketing: Perspectives on its implications for scholarship and the role and responsibility of marketing in society. *Journal of Public Policy and Marketing*. Fall 2007. Deze informatie is consulteerbaar op het volgende webadres: <<http://www.marketingpower.com/content/Definition~3.pdf>>

Help.eu (2007). (online) (geraadpleegd op 5 april 2007) Deze informatie is consulteerbaar op volgend webadres: <http://nl.help-eu.com/pages/adfolio-0-0-AD_FOLIO.html>

Hofstede, G., & Hofstede G.J. (2006). *Allemaal andersdenkenden: omgaan met cultuurverschillen (geheel vernieuwde editie)*. Amsterdam/Antwerpen: Contact.

Ikbenvoor.be (2007). (online) (geraadpleegd op 5 april 2007). Deze informatie is consulteerbaar op het volgende webadres: <<http://ikbenvoor.be/content.aspx?id=34>>

Jumelet, L., & Wassenaar, I. (2003). *Overheidscommunicatie*. Utrecht/Zutphen: ThiemeMeulenhoff.

Kotler, P., & Zaltman, G. (1971). Social marketing: An approach to planned social change. *Journal of Marketing*, 35 (3), 3-12

Kotler, P., & Armstrong G. (2001). *Principles of Marketing*. Upper Saddle River, N.J: Prentice-Hall.

Kotler, P., Armstrong, G., Saunders, J., Wong, V. Broere, F., & van Oordt, M. (2003). *Principles van Marketing, 3e editie*. Benelux: Pearson Education Benelux.

Landuyt, R. (2006). (online) *Persconferentie van 25 september 2006; voorstelling van de campagne: "kleiner dan 135 cm: autozitje*. (geraadpleegd op 30 maart 2007). Deze informatie is consulteerbaar op het volgende webadres:

<<http://www.bivv.be/main/OnzeCampagnes/Archief/DetailCampaign.shtml?detail=720634768&language=nl>>

Leterme, Y. (2006). (online) *Openbaarheid van bestuur: aanduiding communicatieambtenaren Vlaamse overheid*, (geraadpleegd op 22 maart 2007). Deze informatie is consulteerbaar op volgend webadres:

<http://www3.vlaanderen.be/communicatie/nieuwsbericht.php?nieuws_id=23>

Marchand J. & Filiatrault P. (2001). AIDS prevention advertising: Different message strategies for different communication objectives. *International Journal of Nonprofit and Voluntary Sector Marketing*, 7 (3), 271-287

Ministerie Inv. (2007). (online) (geraadpleegd op 2 april 2007). Deze informatie is consulteerbaar op volgend webadres:<<http://www.mininv.nl>>

Ministerie Verkeer en Waterstaat (2007). (online) (geraadpleegd op 2 april 2007). Deze informatie is consulteerbaar op volgend webadres:

<<http://www.verkeerenwaterstaat.nl>>

minvenw (2004) (online) *Gordelcampagne 'Goochem' gaat Europees*. (geraadpleegd op 5 april 2007). Deze informatie is consulteerbaar op volgend webadres:
<<http://www.verkeerenwaterstaat.nl/onderwerpen/verkeersveiligheid/autogordels/nieuwsberichten/?jaar=2004&maand=-1&Submit1=Toon>>

Nederland (2006). (online) (geraadpleegd op 5 september 2006). Deze informatie is consulteerbaar op volgend webadres: <URL:<http://www.overheid.nl>>

Ovam (2007). (online) (geraadpleegd op 19 april 2007). Deze informatie is consulteerbaar op volgend webadres: <<http://www.ovam.be/jahia/Jahia/pid/1574>>

Pol, B., Swankhuisen, C., & van Vendeloo, P. (2007). *Nieuwe aanpak in overheidscommunicatie: mythen, misverstanden en mogelijkheden*. Bussem: Coutinho

Pol, S. (2003). (online) *Overheidsvoorlichting in zijn algemeen*. (geraadpleegd op 19 mei 2007). Deze informatie is consulteerbaar op volgend webadres:
<<http://home.student.uva.nl/silvester.poll/>>

Postbus 51 (2006). (geraadpleegd op 15 oktober 2006) Deze informatie is consulteerbaar op volgend webadres: <<http://www.postbus51.nl>>

Rijkswaterstaat (2006). (online) *Thuiskomen in 2005*. (geraadpleegd op 12 april 2007). Deze informatie is consulteerbaar op volgend webadres:
<<http://www.verkeerenwaterstaat.nl/actueel/nieuws/jebenttopbob.aspx>>

Van Gent, B., & Katus, J. (1995). *Voorlichting: theorieën, werkwijzen en terreinen*. Houten/Diegem: Bohn Stafleu Van Loghum bv.

Van Woerkum, C.M.J. (1992). *Massamediale voorlichting: een werkplan*. Meppel: Boom.

Var (2006). (online) (geraadpleegd op 19 oktober 2006). Deze informatie is consulteerbaar op volgend webadres: <<http://www.var.be>>

Vlaanderen (2006). (online) (geraadpleegd op 5 september 2006) Deze informatie is consulteerbaar op volgend webadres: <<http://www.vlaanderen.be>>

VLAM (2007). (online) (geraadpleegd op 2 april 2007). Deze informatie is consulteerbaar op volgend webadres: <<http://www.vlam.be>>

Wikipedia, federale overheidsdienst (2007). (online) *Federale overheidsdienst*. (geraadpleegd op 5 april 2007). Deze informatie is consulteerbaar op volgend webadres: <http://nl.wikipedia.org/wiki/Federale_Overheidsdienst>

Bijlagen

Bijlage 1: Structuur van de Vlaamse overheid	141
Bijlage 2: Structuur beleidsdomein Landbouw en Visserij	142
Bijlage 3: Scores op de Machtsafstandindex voor 74 landen en regio's	143
Bijlage 4: Scores op de Individualisme-index voor 74 landen en regio's	144
Bijlage 5: Scores op de Masculiniteitsindex voor 74 landen en regio's	145
Bijlage 6: Scores op de Onzekerheidsindex voor 74 landen en regio's	146
Bijlage 7: Scores op de Lange termijngerichtheidsindex voor 39 landen en regio's	147
Bijlage 8: Belgische waarden	148
Bijlage 9: Nederlandse waarden	149
Bijlage 10: Boodschappen van Algemeen Nut	150
Bijlage 11: Campagnes van Postbus 51	159
Bijlage 12: Interview FOD Kanselarij van de Eerste minister	163
Bijlage 13: Interview Belgisch Instituut voor Verkeersveiligheid	165
Bijlage 14: Interview Ministerie van Verkeer en Waterstaat	170
Bijlage 15: Interview Vlaams centrum voor Agro- en Visserijmarketing	172

Bijlage 1: Structuur van de Vlaamse overheid

(De nieuwe Vlaamse overheid, 2006: 4-5)

Bijlage 2: Structuur beleidsdomein Landbouw en Visserij

(De nieuwe Vlaamse overheid, 2006: 24-25)

Bijlage 3: Scores op de Machtsafstandindex voor 74 landen en regio's

(Hofstede, 2006: 56)

<u>land/regio</u>	<u>score</u>	<u>rangnummer</u>
Maleisië	104	1/2
Slowakije	104	1/2
Guatemala	95	3/4
Panama	95	3/4
Filipijnen	94	5
Rusland	93	6
Roemenië	90	7
Servië	86	8
Suriname	85	9
Mexico	81	10/11
Venezuela	81	10/11
Arabischtalige landen	80	12/14
Bangladesh	90	12/14
China	90	12/14
Ecuador	78	15/16
Indonesië	78	15/16
India	77	17/18
West-Afrika	77	17/18
Singapore	74	19
Kroatië	73	20
Slovenië	71	21
Bulgarije	70	22/25
Marokko	70	22/25
Vietnam	70	22/25
Zwitserland-franstalig	70	22/25
Brazilië	69	26
Frankrijk	68	27/29
Hongkong	68	27/29
Polen	68	27/29
België-Wallonië	67	30/31
Colombia	67	30/31
Salvador	66	32/33
Turkije	66	32/33
Oost-Afrika	64	34/36
Peru	64	34/36
Thailand	64	34/36
Chili	63	37/38

<u>land/regio</u>	<u>score</u>	<u>rangnummer</u>
Portugal	63	37/38
België-Vlaanderen	61	39/40
Uruguay	61	39/40
Griekenland	60	41/42
Korea (Zuid-)	60	41/42
Iran	58	43/44
Taiwan	58	43/44
Spanje	57	45/46
Tsjechië	57	45/46
Malta	56	47
Pakistan	55	48
Canada Québec	54	49/50
japan	54	49/50
Italië	50	51
Argentinië	49	52/53
Zuid-Afrika	49	52/53
Trinidad	47	54
Hongarije	46	55
Jamaica	45	56
Estland	40	57/59
Luxemburg	40	57/59
Ver. Staten	40	57/59
Canada totaal	39	60
Nederland	38	61
Australië	36	62
Costa Rica	35	63/65
Duitsland	35	63/65
GR. Brittanië	35	63/65
Finland	33	66
Noorwegen	31	67/68
Zweden	31	67/68
Ierland	28	69
Zwitserland-duitsstalig	26	70
Nieuw-Zeeland	22	71
Denemarken	18	72
Israël	13	73
Oostenrijk	11	74

Vetgedrukte regels zijn landen en regio's uit het IBM-bestand. De overige regels berusten op replicaties of gefundeerde schattingen.

Bijlage 4: Score op de Individualisme-index voor 74 landen en regio's

(Hofstede, 2006: 90)

<u>land/regio</u>	<u>score</u>	<u>rangnummer</u>
Verenigde staten	91	1
Australië	90	2
Groot-Brittannië	89	3
Canada Totaal	80	4/6
Hongarije	80	4/6
Nederland	80	4/6
Nieuw-Zeeland	79	7
België-Vlaanderen	78	8
Italië	76	9
Denemarken	74	10
Canada Québec	73	11
België-Wallonië	72	12
Frankrijk	71	13/14
Zweden	71	13/14
Ierland	70	15
Noorwegen	69	16/17
Zwitserland-Duitstalig	69	16/17
Duitsland	67	18
Zuid-Afrika	65	19
Zwitserland-Franstalig	64	20
Finland	63	21
Estland	60	22/24
Luxemburg	60	22/24
Polen	60	22/24
Malta	59	25
Tsjechië	58	26
Oostenrijk	55	27
Israël	54	28
Slowakije	52	29
Spanje	51	30
India	48	31
Suriname	47	32
Argentinië	46	33/35
Japan	46	33/35
Marokko	46	33/35
Iran	41	36
Jamaica	39	37/38

<u>land/regio</u>	<u>score</u>	<u>rangnummer</u>
Rusland	39	37/38
Arabischtalige landen	38	39/40
Brazilië	38	39/40
Turkije	37	41
Uruguay	36	42
Griekenland	35	43
Kroatië	33	44
Filipijnen	32	45
Bulgarije	30	46/48
Mexico	30	46/48
Roemenië	30	46/48
Oost-Afrika	27	49/51
Portugal	27	49/51
Slovenië	27	49/51
Maleisië	26	52
Hongkong	25	53/54
Servië	25	53/54
Chili	23	55
Bangladesh	20	56/61
China	20	56/61
Signapore	20	56/61
Thailand	20	56/61
Vietnam	20	56/61
West-Afrika	20	56/61
Salvador	19	62
Korea (zuid-)	18	63
Taiwan	17	64
Peru	16	65/66
Trinidad	16	65/66
Costa rica	15	67
Indonesië	14	68/69
Pakistan	14	68/69
Colombia	13	70
Venezuela	12	71
Panama	11	72
Ecuador	8	73
Guatemala	6	74

Vetgedrukte regels zijn landen en regio's uit het IBM-bestand. De overige regels berusten op replicaties of gefundeerde schattingen.

Bijlage 5: Scores op de Masculiniteitsindex voor 74 landen en regio's

(Hofstede, 2006: 129)

<u>land/regio</u>	<u>score</u>	<u>rangnummer</u>
Slowakije	110	1
Japan	95	2
Hongarije	88	3
Oostenrijk	79	4
Venezuela	73	5
Zwitserland- Duitstalig	72	6
Italië	70	7
Mexico	69	8
Ierland	68	9/10
Jamaica	68	9/10
China	66	11/13
Duitsland	66	11/13
Groot-Brittannië	66	11/13
Colombia	64	14/16
Filipijnen	64	14/16
Polen	64	14/16
Zuid-Afrika	63	17/18
Ecuador	63	17/18
Verenigde Staten	62	19
Australië	61	20
België-Wallonië	60	21
Nieuw-Zeeland	58	22/24
Zwitserland-Franstalig	58	22/24
Trinidad	58	22/24
Tsjechië	57	25/27
Griekenland	57	25/27
Hong Kong	57	25/27
Argentinië	56	28/29
India	56	28/29
Bangladesh	55	30
Arabischtalige landen	53	31/32
Marokko	53	31/32
Canada Totaal	52	33
Luxemburg	50	34/36
Maleisië	50	34/36
Pakistan	50	34/36
Brazilië	49	37

<u>land/regio</u>	<u>score</u>	<u>rangnummer</u>
Singapore	48	38
Israël	47	39/40
Malta	47	39/40
Indonesië	46	41/42
West-Afrika	46	41/42
Canada Québec	45	43/45
Taiwan	45	43/45
Turkije	45	43/45
Panama	44	46
België Vlaanderen	43	47/50
Frankrijk	43	47/50
Iran	43	47/50
Servië	43	47/50
Peru	42	51/53
Roemenië	42	51/53
Spanje	42	51/53
Oost-Afrika	41	54
Bulgarije	40	55/58
Kroatië	40	55/58
Salvador	40	55/58
Vietnam	40	55/58
Korea (Zuid-)	39	59
Uruguay	38	60
Guatemala	37	61/62
Suriname	37	61/62
Rusland	36	63
Thailand	34	64
Portugal	31	65
Estland	30	66
Chili	28	67
Finland	26	68
Costa Rica	21	69
Slovenië	19	70
Denemarken	16	71
Nederland	14	72
Noorwegen	8	73
Zweden	5	74

Vetgedrukte regels zijn landen en regio's uit het IBM-bestand. De overige regels berusten op replicaties of gefundeerde schattingen.

Bijlage 6: Scores op de Onzekerheidsvermijdingsindex voor 74 landen en regio's

(Hofstede, 2006: 174)

<u>land/regio</u>	<u>score</u>	<u>rangnummer</u>
Griekenland	112	1
Portugal	104	2
Guatemala	101	3
Uruguay	100	4
België Vlaanderen	97	5
Malta	96	6
Rusland	95	7
Salvador	94	8
België Wallonië	93	9/10
Polen	93	9/10
Japan	92	11/13
Servië	92	11/13
Surinamië	92	11/13
Roemenië	90	14
Slovenië	88	15
Peru	87	16
Argentinië	86	17/22
Chili	86	17/22
Costa Rica	86	17/22
Frankrijk	86	17/22
Panama	86	17/22
Spanje	86	17/22
Bulgarije	85	23/25
Korea (Zuid-)	85	23/25
Turkije	85	23/25
Hongarije	82	26/27
Mexico	82	26/27
Israël	81	28
Colombia	80	29/30
Kroatië	80	29/30
Brazilië	76	31/32
Venezuela	76	31/32
Italië	75	33
Tsjechië	74	34
Oostenrijk	70	35/38
Luxemburg	70	35/38
Pakistan	70	35/38

<u>land/regio</u>	<u>score</u>	<u>rangnummer</u>
Zwitserland Franstalig	70	35/38
Taiwan	69	39
Arabischtalige landen	68	40/41
Marokko	68	40/41
Ecuador	67	42
Duitsland	65	43
Thailand	64	44
Bangladesh	60	45/47
Canada Québec	60	45/47
Estland	60	45/47
Finland	59	48/49
Iran	59	48/49
Zwitserland Duitstalig	56	50
Trinidad	55	51
West-Afrika	54	52
Nederland	53	53
Oost-Afrika	52	54
Australië	51	55/56
Slowakije	51	55/56
Noorwegen	50	57
Nieuw-Zeeland	49	58/59
Zuid-Afrika	49	58/59
Canada totaal	48	60/61
Indonesië	48	60/61
Ver. Staten	46	62
Filipijnen	44	63
India	40	64
Maleisië	36	65
Gr. Brittannië	35	66/67
Ierland	35	66/67
China	30	68/69
Vietnam	30	68/69
Hongkong	29	70/71
Zweden	29	70/71
Denemarken	23	72
Jamaica	13	73
Signapore	8	74

Vetgedrukte regels zijn landen en regio's uit het IBM-bestand. De overige regels berusten op replicaties of gefundeerde schattingen.

Bijlage 7: Scores op de Lange termijngerichtheidsindex voor 39 landen en regio's

(Hofstede, 2006: 212)

<u>land/regio</u>	<u>score</u>	<u>rangnummer</u>
<u>China</u>	<u>118</u>	<u>1</u>
<u>Hongkong</u>	<u>96</u>	<u>2</u>
<u>Taiwan</u>	<u>87</u>	<u>3</u>
<u>Japan</u>	<u>80</u>	<u>4/5</u>
<u>Vietnam</u>	<u>80</u>	<u>4/5</u>
<u>Zuid-Korea</u>	<u>75</u>	<u>6</u>
<u>Brazilië</u>	<u>65</u>	<u>7</u>
<u>India</u>	<u>61</u>	<u>8</u>
<u>Thailand</u>	<u>56</u>	<u>9</u>
<u>Hongarije</u>	<u>50</u>	<u>10</u>
<u>Singapore</u>	<u>48</u>	<u>11</u>
<u>Denemarken</u>	<u>46</u>	<u>12</u>
<u>Nederland</u>	<u>44</u>	<u>13/14</u>
<u>Noorwegen</u>	<u>44</u>	<u>13/14</u>
<u>Ierland</u>	<u>43</u>	<u>15</u>
<u>Finland</u>	<u>41</u>	<u>16</u>
<u>Bangladesh</u>	<u>40</u>	<u>17/18</u>
<u>Zwitserland totaal</u>	<u>40</u>	<u>17/18</u>
<u>Frankrijk</u>	<u>39</u>	<u>19</u>
<u>België totaal</u>	<u>38</u>	<u>20/21</u>

<u>land/regio</u>	<u>score</u>	<u>rangnummer</u>
<u>Slowakije</u>	<u>38</u>	<u>20/21</u>
<u>Italië</u>	<u>34</u>	<u>22</u>
<u>Zweden</u>	<u>33</u>	<u>23</u>
<u>Polen</u>	<u>32</u>	<u>24</u>
<u>Oostenrijk</u>	<u>31</u>	<u>25/27</u>
<u>Australië</u>	<u>31</u>	<u>25/27</u>
<u>Duitsland</u>	<u>31</u>	<u>25/27</u>
<u>Canada Québec</u>	<u>30</u>	<u>28/30</u>
<u>Nieuw-Zeeland</u>	<u>30</u>	<u>28/30</u>
<u>Portugal</u>	<u>30</u>	<u>28/30</u>
<u>Verenigde Staten</u>	<u>29</u>	<u>31</u>
<u>Groot-Brittannië</u>	<u>25</u>	<u>32/33</u>
<u>Zimbabwe</u>	<u>25</u>	<u>32/33</u>
<u>Canada Totaal</u>	<u>23</u>	<u>34</u>
<u>Filipiïnen</u>	<u>19</u>	<u>35/36</u>
<u>Spanje</u>	<u>19</u>	<u>35/36</u>
<u>Nigeria</u>	<u>16</u>	<u>37</u>
<u>Tsjechië</u>	<u>13</u>	<u>38</u>
<u>Pakistan</u>	<u>00</u>	<u>39</u>

Vetgedrukte regels zijn landen uit het cvs-onderzoek. De overige regels berusten op replicaties.

Bijlage 8: Belgische waarden

(Vyncke in De Mooij, 1998: 106)

1. Having your own house, a place “under the sun”
2. Thrift, frugality
3. Progeny, having descendants
4. Health, a healthy life
5. Safety, living in a safe world
6. Security, being able to count on people
7. Being without pain, fear, or misfortune
8. Keeping everything, all one had, as it is
9. Paying attention to oneself, self-interest
10. Romanticism, being in love, romantic love
11. Erotic love, sex, sensuality, seduction
12. A strong, intimate, and mature partner relationship
13. Love for children
14. Strong friendship, comradeship, “mateship”
15. Strong family ties, good family relationships
16. A better world for one’s fellow man
17. A better environment, love of nature
18. Self-esteem, self-respect
19. Being respected by others
20. Being admired, having prestige, status, success
21. Leadership, power
22. Ability to be oneself as one is
23. Freedom, independence, doing one’s own thing
24. Development of one’s own abilities, creativity
25. Having one’s own lifestyle
26. Being without stress, having peace, inner harmony
27. Having an active, exciting, adventurous life
28. Enjoying the simple things in life
29. Leading a prosperous, comfortable, luxurious life

SOURCE: Vyncke (1992), *Imago-Management*. Used with permission of Mys & Breesch, Ghent, Belgium.

Bijlage 9: Nederlandse waarden

(De Mooij, 1998c: 50)

Carrière:	<i>Vrouwen:</i> bedachtzaam, capabel, eerlijk, intelligent, keurig, , kritisch, leidinggevend, nuchter, serieus, sterk, karakter, zakelijk; <i>Mannen:</i> assertief, bedachtzaam, capabel, eerlijk, intelligent, keurig, klassevol, kritisch, leidinggevend, serieus, sterk karakter, zakelijk;
Ambitie:	<i>Vrouwen:</i> assertief, avontuurlijk, capabel, energiek, intelligent, klassevol, kritisch, leidinggevend, sterk karakter, zakelijk, zelfverzekerd;
Eigenzinnigheid:	<i>Vrouwen:</i> avontuurlijk, een beetje ongeduldig, een beetje verlegen, eigenlijk wat brutaal, eigenwijs, energiek, enthousiast, gezellig, joviaal, spontaan, vlot; <i>Mannen:</i> assertief, avontuurlijk, een beetje ongeduldig, eigenlijk wat brutaal, eigenwijs, joviaal, vlot, zelfverzekerd;
Harmonie:	<i>Vrouwen:</i> bedachtzaam, behulpzaam, eerlijk, enthousiast, gezellig, keurig, serieus, sympathiek, zachtaardig;
Expressie:	<i>Vrouwen:</i> assertief, avontuurlijk, en beetje ongeduldig, eigenlijk wat brutaal, eigenwijs, intelligent, joviaal, kritisch, nuchter, sterk karakter, zakelijk, zelfverzekerd; <i>Mannen:</i> assertief, bedachtzaam, eigenwijs, geïnteresseerd in anderen, intelligent kritisch, sterk karakter;
Sportiviteit:	<i>Mannen:</i> behulpzaam, eerlijk, generiek, enthousiast, gewoon, nuchter, zakelijk;
Gezelligheid:	<i>Vrouwen:</i> behulpzaam, een beetje verlegen, eerlijk, geïnteresseerd in anderen, gewoon, gezellig, kalm, keurig, nuchter, spontaan, sympathiek, zachtaardig; <i>Mannen:</i> bedachtzaam, behulpzaam, een beetje verlegen, eerlijk, gewoon, gezellig, kalm, keurig, serieus, sympathiek, zachtaardig;
Ongebondenheid:	<i>Mannen:</i> avontuurlijk, een beetje ongeduldig, eigenlijk wat brutaal, eigenwijs, energiek, enthousiast, joviaal, spontaan, vlot, zelfverzekerd.

Bijlage 10: Boodschappen van Algemeen Nut

BAN-campagnes VRT 2003

<u>ADVERTEERDER</u>	<u>OMSCHRIJVING</u>
AFRICALIA VZW	BAN AFRICALIA
AMNESTY INTERNATIONAL	BAN AMNESTY INTERNATIONAL
FEDERALE POLITIE	BAN VEILIG GEBRUIK BANKKAARTEN
BLOSO	BAN BLOSO
BRAILLELIGA VZW	BAN BRAILLELIGA
BROEDERLIJK DELEN VZW	BAN BROEDERLIJK DELEN
VZW GEZONDHEID EN PREVENTIE	BAN ERECTIESTOORNISSEN
CENTRUM VOOR RELATIEVORMING	BAN CRZ
VDAB-VLAAMSE DIENST ARBEIDS-	BAN VDAB
EUROPALIA INT. FOUNDATION	BAN EUROPALIA
FEDERALE POLITIE	BAN RECRUTERING FEDERALE POLITIE
MINISTERIE VAN VOLKSGEZONDHEID	BAN ANTIBIOTICA
MINISTERIE VAN VOLKSGEZONDHEID	BAN SLAAP- EN KALMEERMIDDELEN
GALLO-ROMEINS MUSEUM	BAN GALLO-ROMEINS MUSEUM
CARITAS INTERNAT. HULPBEToon	BAN CARITAS
DAMIAAN AKTIE	BAN DAMIAANACTIE
HANDICAP INTERNATIONAL	BAN HANDICAP INTERNATIONAL
MINISTERIE BR. HOOFDST. GEW.,	BAN WEEK VAN VERVOERING BRUSSEL
11.11.11	BAN 11.11.11
BEWEGING VAN MENSEN MET LAAG	BAN DAG VAN DE ARMOEDE
FOST PLUS	BAN FOST PLUS
FOST PLUS	BAN FOST PLUS SEPTEMBER
MIN. V/D VLAAMSE GEMEENSCHAP	BAN GELIJKE KANSEN ONDERWIJS
MIN. V/D VLAAMSE GEMEENSCHAP	BAN BIVV ZWAKKE WEGGEBRUIKERS II
MIN. V/D VLAAMSE GEMEENSCHAP	BAN WEEK VAN DE ZACHTEN WEGGEBRUIKERS
MIN. V/D VLAAMSE GEMEENSCHAP	BAN VINNIG VLAANDEREN
MIN. V/D VLAAMSE GEMEENSCHAP	BAN WEBSITE GEZOND SPORTEN
MIN. V/D VLAAMSE GEMEENSCHAP	BAN ZONDER IS GEZONDER (PESTICIDEN)
MIN. V/D VLAAMSE GEMEENSCHAP	BAN GELIJKE KANSEN ONDERWIJS NAJAAR
MIN. V/D VLAAMSE GEMEENSCHAP	BAN WEEK VAN VERVOERING
MIN. V/D VLAAMSE GEMEENSCHAP	BAN GROTE LEERWEEK
MIN. V/D VLAAMSE GEMEENSCHAP	BAN GEWAARBORGD WONEN
MIN. V/D VLAAMSE GEMEENSCHAP	BAN KENNISCCEL WETSMATIGING
STICHTING F.T.I. VZW	BAN DAG VAN DE TECHNOLOGIE
VLAAMSE GEMEENSCHAPSCOMMISSIE	BAN VGC
VLAM (VLAAMSE DIENST)	BAN VLAM BELGISCHE KAZEN
VLAM (VLAAMSE DIENST)	BAN VLAM CERTUS
VLAM (VLAAMSE DIENST)	BAN VLAM AARDAPPELEN VOORJAAR
VLAM (VLAAMSE DIENST)	BAN VLAM VIS VOORJAAR
VLAM (VLAAMSE DIENST)	BAN VLAM BELBEEF VOORJAAR

VLAM (VLAAMSE DIENST	BAN VLAM BROOD VOORJAAR
VLAM (VLAAMSE DIENST	BAN VLAM BROOD APRIL-MEI
VLAM (VLAAMSE DIENST	BAN VLAM AARDBEIEN
VLAM (VLAAMSE DIENST	BAN VLAM HAM MEESTERLYCK
VLAM (VLAAMSE DIENST	BAN VLAM BELBEEF NAJAAR
VLAM (VLAAMSE DIENST	BAN VLAM VIS NAJAAR
VLAM (VLAAMSE DIENST	BAN VLAM AARDAPPELEN NAJAAR
VLAM (VLAAMSE DIENST	BAN VLAM BROOD NAJAAR
VLAM (VLAAMSE DIENST	BAN VLAM BELGISCHE KAZEN NAJAAR
VLAM (VLAAMSE DIENST	BAN VLAM KIP NAJAAR
VLAM (VLAAMSE DIENST	BAN VLAM APPELEN EN PEREN NAJAAR
VLAM (VLAAMSE DIENST	BAN VLAM HAM MEESTERLYCK NAJAAR
VLAM (VLAAMSE DIENST	BAN VLAM MERITUS NAJAAR
VLAM (VLAAMSE DIENST	BAN VLAM MELK NAJAAR
VLAM (VLAAMSE DIENST	BAN VLAM MELK NAJAAR B
BELG. INST. VERKEERSVEILIGHEID	BAN BIVV GORDEL
MIN. V/D VLAAMSE GEMEENSCHAP	BAN MARITIEM ONDERWIJS
PROVINCIE WEST-VLAANDEREN	BAN PROVINCIE WEST-VLAANDEREN
UNIZO	BAN UNIZO
VLAM (VLAAMSE DIENST	BAN VLAM MELK VOORJAAR
BEBAT VZW	BAN BEBAT
BEBAT VZW	BAN BEBAT NAJAAR
MINISTERIE VAN FINANCIEN	BAN STAATSBON FEBRUARI
MINISTERIE VAN FINANCIEN	BAN STAATSBON MEI
MINISTERIE VAN FINANCIEN	BAN STAATSBON AUGUSTUS
MINISTERIE VAN FINANCIEN	BAN STAATSBON NOVEMBER
RODIN FOUNDATION VZW	BAN RODIN FOUNDATION
CENTRUM VOOR AMATEURKUNSTEN	BAN WEEK VAN DE AMATEURKUNSTEN
BELG. INST. VERKEERSVEILIGHEID	BAN BIVV ZWAKKE WEGGEBRUIKERS
BELG. INST. VERKEERSVEILIGHEID	BAN BIVV SNELHEID
BELG. INST. VERKEERSVEILIGHEID	BAN BIVV BOB
VLAAMSE DIABETES VERENIGING	BAN DIABETES

BAN-campagnes VRT 2004

<u>ADVERTEERDER</u>	<u>OMSCHRIJVING</u>
MINISTERIE VAN DEFENSIE	BAN OPENDEURDAGEN DEFENSIE
VZW GEZONDHEID EN PREVENTIE	BAN DAG VAN DE SEXUELE GEZONDHEID
BADECOS	BAN EUROMELANOMA
BLOSO	BAN BLOSO
BRAILLELIGA VZW	BAN BRAILLELIGA
BROEDERLIJK DELEN VZW	BAN BROEDERLIJK DELEN
CENTRUM GELIJKHEID KANSEN	BAN VERDRAAGZAAMHEID
VDAB-VLAAMSE DIENST ARBEIDS-	BAN VDAB
FEDERATIE TELE-ONTHAALDIENSTEN	BAN TELE-ONTHAAL

MINISTERIE VAN VOLKSGEZONDHEID	BAN GENERISCHE GENEESMIDDELEN
MINISTERIE VAN VOLKSGEZONDHEID	BAN ANTIBIOTICA II
FED. AGENTSCHAP VEILIGHEID VD	BAN FEDERAAL VOEDSELAGENTSCHAP
FOD BINNENLANDSE ZAKEN	BAN EUROPESE VERKIEZINGEN
FOD KANSELARIJ 1STE MINISTER	BAN CO-VERGIFTIGING
RIZIV (FOD VOLKSGEZ. VEILIGHEID)	BAN IMAGO HUISARTSEN
RVA - ONEM	BAN DIENSTENCHEQUES
FOD JUSTITIE	BAN JUSTITIE
VERBOND DER VLAAMSE TANDARTSEN	BAN MONDVERZORGING
VERBOND DER VLAAMSE TANDARTSEN	BAN MONDVERZORGING FEBRUARI
GALLO-ROMEINS MUSEUM	BAN GALLO ROMEINS MUSEUM
BELG. INST. VERKEERSVEILIGHEID	BAN BIVV ZACHTTE WEGGEBRUIKER
BELG. INST. VERKEERSVEILIGHEID	BAN BIVV GORDEL
BOFAS VZW	BAN BOFAS
CARITAS INTERNAT. HULPBETOON	BAN CARITAS
GRIP VZW	BAN GRIP
HANDICAP INTERNATIONAL	BAN HANDICAP INTERNATIONAL
KIND&GEZIN	BAN KIND EN GEZIN
MINISTERIE VAN VOLKSGEZONDHEID	BAN ANTIBIOTICA
NATIONALE LOTERIJ	BAN NATIONALE LOTERIJ
NATIONALE LOTERIJ	BAN NATIONALE LOTERIJ CULTUUR
VALIPAC	BAN VAL-I-PAC
11.11.11	BAN 11.11.11
MIN. V/D VLAAMSE GEMEENSCHAP	BAN GEWAARBORGD WONEN
MIN. V/D VLAAMSE GEMEENSCHAP	BAN KENNISCCEL WETSMATIGING
MIN. V/D VLAAMSE GEMEENSCHAP	BAN DURF ONDERNEMEN
MIN. V/D VLAAMSE GEMEENSCHAP	BAN DAG VAN DE TECHNOLOGIE
MIN. V/D VLAAMSE GEMEENSCHAP	BAN VERLAGING REGISTRATIEMRECHTEN
MIN. V/D VLAAMSE GEMEENSCHAP	BAN VERLAGING SCHENKINGSRECHTEN
MIN. V/D VLAAMSE GEMEENSCHAP	BAN BIVV ZACHTTE WEGGEBRUIKER II
STICHTING F.T.I. VZW	BAN WETENSCHAPSFEEST
VLAM (VLAAMSE DIENST)	BAN VLAM CERTUS
VLAM (VLAAMSE DIENST)	BAN VLAM MEESTERLYCK
VLAM (VLAAMSE DIENST)	BAN VLAM MELK VOORJAAR
VLAM (VLAAMSE DIENST)	BAN VLAM BROOD
VLAM (VLAAMSE DIENST)	BAN VLAM VRIJDAG BLOEMENDAG
VLAM (VLAAMSE DIENST)	BAN VLAM MERITUS
VLAM (VLAAMSE DIENST)	BAN VLAM VRIJDAG BLOEMENDAG APRIL-MEI
VLAM (VLAAMSE DIENST)	BAN VLAM BROOD APRIL-MEI
VLAM (VLAAMSE DIENST)	BAN VLAM FLANDRIA
VLAM (VLAAMSE DIENST)	BAN VLAM AARDBEIEN
VLAM (VLAAMSE DIENST)	BAN VLAM KAAS NAJAAR A
VLAM (VLAAMSE DIENST)	BAN VLAM KIP
VLAM (VLAAMSE DIENST)	BAN VLAM RUNDVLEES GENERIEK
VLAM (VLAAMSE DIENST)	BAN VLAM VIS
VLAM (VLAAMSE DIENST)	BAN VLAM HARD FRUIT
VLAM (VLAAMSE DIENST)	BAN VLAM FLANDRIA
VLAM (VLAAMSE DIENST)	BAN VLAM CERTUS
VLAM (VLAAMSE DIENST)	BAN VLAM MEESTERLYCK

VLAM (VLAAMSE DIENST	BAN VLAM MELK NAJAAR
VLAM (VLAAMSE DIENST	BAN VLAM MERITUS
VLAM (VLAAMSE DIENST	BAN VLAM KAAS NAJAAR B
VLAM (VLAAMSE DIENST	BAN VLAM KAAS NAJAAR C
VLAM (VLAAMSE DIENST	BAN VLAM FRIET
VLAM (VLAAMSE DIENST	BAN VLAM VARKENSVLEES GENERIEK
VLAM (VLAAMSE DIENST	BAN VLAM HARD FRUIT DECEMBER
VOEDSELBANK	BAN VOEDSELBANKEN
MINISTERIE VAN DEFENSIE	BAN DEFENSIE A
MINISTERIE VAN DEFENSIE	BAN DEFENSIE B
MINISTERIE VAN DEFENSIE	BAN DEFENSIE C
STICHT. VOOR ONDERZ.&PREVEN	BAN ONYCHOMYCOSE
NAVB	BAN NAVB
UNIZO	BAN UNIZO
VDAB-VLAAMSE DIENST ARBEIDS-	BAN VDAB MEI
VDAB-VLAAMSE DIENST ARBEIDS-	BAN VDAB EINDEJAAR
PARLEMENT EUROPEEN	BAN EUROPESE VERKIEZINGEN JUNI
PLAN INTERNATIONAL	BAN PLAN INTERNATIONAL
RODIN FOUNDATION VZW	BAN RODIN FOUNDATION
ARTSEN ZONDER GRENZEN	BAN ARTSEN ZONDER GRENZEN
BELG. INST. VERKEERSVEILIGHEID	BAN BIVV SNELHEID
BELG. INST. VERKEERSVEILIGHEID	BAN BIVV RIJ TRAGER
BELG. INST. VERKEERSVEILIGHEID	BAN BIVV BOB
CBM	BAN CBM
MINISTERIE BR. HOOFDST. GEW.,	BAN AUTOLOZE ZONDAG
VERENIGING VAN DE VLAAMSE	BAN VL. PROVINCIES GEHANDICAPTENSPOORT
VLAAMSE DIABETES VERENIGING	BAN DIABETES
VLAAMSE LIGA TEGEN KANKER	BAN GEDWONGEN MEEROKEN
BEBAT VZW	BAN BEBAT
BEBAT VZW	BAN BEBAT APRIL
BEBAT VZW	BAN BEBAT SEPT-OKT
BEBAT VZW	BAN BEBAT DECEMBER
MINISTERIE VAN FINANCIEN	BAN STAATSBON FEBRUARI
MINISTERIE VAN FINANCIEN	BAN STAATSBON MEI
MINISTERIE VAN FINANCIEN	BAN STAATSBON AUGUSTUS
MINISTERIE VAN FINANCIEN	BAN STAATSBON NOVEMBER

BAN-campagnes VRT 2005

<u>ADVERTEERDER</u>	<u>OMSCHRIJVING</u>
EUROPESE COMMISSIE	BAN ANTI TABAK EUROPESE UNIE
EUROPESE COMMISSIE	BAN ANTI-TABAK EUROPESE UNIE NAJAAR
RODIN FOUNDATION VZW	BAN RODIN FOUNDATION
BRAILLELIGA VZW	BAN BRAILLELIGA
BROEDERLIJK DELEN VZW	BAN BROEDERLIJK DELEN

EUROPALIA INT. FOUNDATION	BAN EUROPALIA
FEDIS	BAN VERBOD TABAK
FOD (FEDICT) INFORMATIE EN	BAN FEDICT SAVETY DAYS
FOD BUITENLANDSE ZAKEN	BAN MILLENIUM DOELSTELLINGEN
KABINET FED. MIN. MIDDENSTAND	BAN ONDERNEMINGSLOKETTEN
MINISTERIE VAN VOLKSGEZONDHEID	BAN ANTIBIOTICA DECEMBER
STAATSSECRETARIAAT VOOR	BAN KAFKA
VERBOND DER VLAAMSE TANDARTSEN	BAN MONDVERZORGING
BELGISCH INSTITUUT	BAN BIVV GORDEL
BELGISCH INSTITUUT	BAN BIVV HOFFELIJKHEID MOTORRIJDERS
CARITAS INTERNAT. HULPBETOON	BAN CARITAS INTERNATIONAL
DAMIAAN AKTIE	BAN DAMIAANACTIE
KIND&GEZIN	BAN KIND EN GEZIN
NATIONALE LOTERIJ	BAN NATIONALE LOTERIJ
NATIONALE LOTERIJ	BAN NATIONALE LOTERIJ SPORT
NATIONALE LOTERIJ	BAN NATIONALE LOTERIJ NOVEMBER
VALIPAC	BAN VALIPAC
11.11.11	BAN 11.11.11 SEPTEMBER
11.11.11	BAN 11.11.11 NOV
FOST PLUS	BAN FOST PLUS
MEMISA	BAN MEMISA
DE POST	BAN DE POST
DE POST	BAN DE POST NOV-DEC
VIZO	BAN VIZO - SYNTRA
VLAM (VLAAMSE DIENST	BAN VLAM VARKENSVLEES GENERIEK
VLAM (VLAAMSE DIENST	BAN VLAM HARD FRUIT JANUARI
VLAM (VLAAMSE DIENST	BAN VLAM KAAS FEBRUARI
VLAM (VLAAMSE DIENST	BAN VLAM CERTUS
VLAM (VLAAMSE DIENST	BAN VLAM KAAS APRIL
VLAM (VLAAMSE DIENST	BAN VLAM MERITUS
VLAM (VLAAMSE DIENST	BAN VLAM BROOD VOORJAAR
VLAM (VLAAMSE DIENST	BAN VLAM MEESTERLYCK
VLAM (VLAAMSE DIENST	BAN VLAM MELK
VLAM (VLAAMSE DIENST	BAN VLAM GENERIEK VARKENSVLEES
VLAM (VLAAMSE DIENST	BAN VLAM VRIJDAG BLOEMENDAG
VLAM (VLAAMSE DIENST	BAN VLAM AARDBEIEN
VLAM (VLAAMSE DIENST	BAN VLAM FLANDRIA
VLAM (VLAAMSE DIENST	BAN VLAM BROOD SEPTEMBER
VLAM (VLAAMSE DIENST	BAN VLAM BROOD NOVEMBER
VLAM (VLAAMSE DIENST	BAN VLAM MEESTERLYCK NAJAAR
VLAM (VLAAMSE DIENST	BAN VLAM VARKENSVLEES GENERIEK
VLAM (VLAAMSE DIENST	BAN VLAM VIS NAJAAR
VLAM (VLAAMSE DIENST	BAN VLAM FLANDRIA NAJAAR
VLAM (VLAAMSE DIENST	BAN VLAM KIP
VLAM (VLAAMSE DIENST	BAN VLAM KAAS NAJAAR GOLF 1
VLAM (VLAAMSE DIENST	BAN VLAM KAAS NAJAAR GOLF 2
VLAM (VLAAMSE DIENST	BAN VLAM RUNDVLEES GENERIEK NAJAAR
VLAM (VLAAMSE DIENST	BAN VLAM MELK GOLF 1
VLAM (VLAAMSE DIENST	BAN VLAM MELK GOLF 2

VLAM (VLAAMSE DIENST	BAN VLAM MERITUS NAJAAR
VLAM (VLAAMSE DIENST	BAN VLAM KALFSVLEES
VLAM (VLAAMSE DIENST	BAN VLAM HARD FRUIT NAJAAR
VLAM (VLAAMSE DIENST	BAN VLAM FRIETEN
VLAM (VLAAMSE DIENST	BAN VLAM CERTUS
VOEDSELBANK	BAN VOEDSELBANKEN
STICHT. VOOR ONDERZ.&PREVEN	BAN ONYCHOMYCOSE
MS LIGA VZW	BAN MS LIGA
NETWERK VLAANDEREN VZW	BAN NETWERK VLAANDEREN
NMBS	BAN NMBS BIRTHDAY TICKET
BELGIAN STROKE COUNCIL	BAN BELGIAN STROKE COUNCIL
NAVB	BAN NAVB
PLAN INTERNATIONAL	BAN PLAN INTERNATIONAL
RODE KRUIS VAN BELGIE	BAN RODE KRUIS
RODE KRUIS VAN BELGIE	BAN RODE KRUIS OKT-NOV
RODE KRUIS VAN BELGIE	BAN RODE KRUIS DEC
SOS KINDERDORPEN BELGIE VZW	BAN SOS KINDERDORPEN
SOS KINDERDORPEN BELGIE VZW	BAN SOS KINDERDORPEN OKT
SOS KINDERDORPEN BELGIE VZW	BAN SOS KINDERDORPEN NOV
UNIZO	BAN UNIZO STARTERSDAG
WWF BELGIUM VZW	BAN WWF
BELGISCH INSTITUUT	BAN BIVV BOB
MINISTERIE VAN DEFENSIE	BAN DEFENSIE JANUARI
MINISTERIE VAN DEFENSIE	BAN DEFENSIE MAART
MINISTERIE VAN DEFENSIE	BAN DEFENSIE APRIL-MEI
MINISTERIE VAN DEFENSIE	BAN DEFENSIE JUNI
MINISTERIE VAN DEFENSIE	BAN DEFENSIE NOV-DEC
MINISTERIE VAN FINANCIEN	BAN STAATSBON MEI
MINISTERIE VAN FINANCIEN	BAN STAATSBON AUGUSTUS
MINISTERIE VAN FINANCIEN	BAN STAATSBON NOVEMBER
BEBAT VZW	BAN BEBAT
BEBAT VZW	BAN BEBAT MAART-APRIL
BEBAT VZW	BAN BEBAT SEPTEMBER
BEBAT VZW	BAN BEBAT NOV-DEC
CBM	BAN CBM
STICHTING TEGEN KANKER	BAN STICHTING TEGEN KANKER
VLAAMSE DIABETES VERENIGING	BAN DIABETES
MIN. V/D VLAAMSE GEMEENSCHAP	BAN BIVV HOFFELIJKHEID MOTORRIJDERS II
MIN. V/D VLAAMSE GEMEENSCHAP	BAN VLAANDERENDAG
MIN. V/D VLAAMSE GEMEENSCHAP	BAN WEEK VAN VERVOERING
VLAAMS PARLEMENT	BAN VLAAMSE OMBUDSDIENST
MINISTERIE VAN FINANCIEN	BAN STAATSBON FEBRUARI
UNICEF VZW	BAN UNICEF
UNICEF VZW	BAN UNICEF TSUNAMI

BAN-campagnes VRT 2006

<u>ADVERTEERDER</u>	<u>CAMPAGNE</u>
EUROPESE COMMISSIE	BAN ANTI-TABAK JAN
EUROPESE COMMISSIE	BAN ANTI-TABAK SEPT
RODIN FOUNDATION VZW	BAN RODIN FOUNDATION
BELG. VER. STRIJD MUCOVISCIDOS	BAN MUCOVISCIDOSE
BLOSO	BAN BLOSO
BROEDERLIJK DELEN VZW	BAN BROEDERLIJK DELEN
CENTRUM GELIJKHEID KANSEN	BAN VOETBAL TEGEN RACISME
DE DAG VAN DE BUREN VZW	BAN DAG VAN DE BUREN
DELTA	BAN INFORMATIEGIDSEN JONGEREN
FED. AGENTSCHAP VEILIGHEID VD	BAN VOEDSEL VEILIGHEID
FOD BUITENLANDSE ZAKEN	BAN MILLENIUMDOELSTELLINGEN
FOD BUITENLANDSE ZAKEN	BAN MILLENIUMDOELSTELLINGEN
FOD (FEDICT) INFORMATIE EN	BAN INTERNET VOOR IEDEREEN
FOD KANSELARIJ 1STE MINISTER	BAN VOGELGRIEP
FOD KANSELARIJ 1STE MINISTER	BAN VOGELGRIEP 2
FOD KANSELARIJ 1STE MINISTER	BAN VOGELGRIEP 3
FOD VOLKSGEZONDHEID VEILIGHEID	BAN NATIONAAL VOEDINGSPLAN
MINISTERIE VAN VOLKSGEZONDHEID	BAN ANTIBIOTICA JANUARI
MINISTERIE VAN VOLKSGEZONDHEID	BAN GENERISCHE GENEESMIDDELEN
MINISTERIE VAN VOLKSGEZONDHEID	BAN 60 JAAR SOCIALE ZEKERHEID
MINISTERIE VAN VOLKSGEZONDHEID	BAN 60 JAAR SOCIALE ZEKERHEID 2DE GOLF
PARTICIPATIEFONDS	BAN NIEUW PLAN JONGE ZELFSTANDIGEN
BELG. INST. VERKEERSVEILIGHEID	BAN BIVV HOFFELIJKHEID MOTORRIJDERS
BELG. INST. VERKEERSVEILIGHEID	BAN BIVV GORDEL
CARITAS INTERNAT. HULPBETOON	BAN CARITAS
DAMIAAN AKTIE	BAN DAMIAANACTIE
OFFERTE / PROPOSITION	BAN VALORFRIT
VALIPAC	BAN VALIPAC
VALIPAC	BAN VALIPAC
INTER. FUND FOR ANIMAL WELFARE	BAN IFAW
KINDER- EN JONGERENTELEFOON	BAN KINDEREN & JONGEREN TELEF
KUNSTENFESTIVALDESARTS VZW	BAN KUNSTENFESTIVALDESARTS
11.11.11	BAN 11.11.11 OKT
11.11.11	BAN 11.11.11 NOV
FOST PLUS	BAN FOST PLUS
DE POST	BAN DE POST MAART - APRIL
DE POST	BAN DE POST NAJAAR
FOD PERSONEEL EN ORGANISATIE	BAN DIVERSITEIT
VOEDSELBANK	BAN VOEDSELBANKEN
VERBOND DER VLAAMSE TANDARTSEN	BAN MONDVERZORGING
MS LIGA VZW	BAN MS LIGA
EANDIS	BAN EANDIS
EANDIS	BAN EANDIS TWEDE GOLF

SOS KINDERDORPEN BELGIE VZW	BAN SOS KINDERDORPEN MAART
SOS KINDERDORPEN BELGIE VZW	BAN SOS KINDERDORPEN APRIL-MEI
SOS KINDERDORPEN BELGIE VZW	BAN SOS KINDERDORPEN SEPT
SOS KINDERDORPEN BELGIE VZW	BAN SOS KINDERDORPEN OKT
OXFAM-WERELDWINKELS VZW	BAN OXFAM WERELDWINKELS
MINISTERIE VAN DEFENSIE	BAN DEFENSIE JAN
MINISTERIE VAN DEFENSIE	BAN DEFENSIE FEB-MRT
MINISTERIE VAN DEFENSIE	BAN DEFENSIE MRT
MINISTERIE VAN DEFENSIE	BAN DEFENSIE AUG
MINISTERIE VAN DEFENSIE	BAN DEFENSIE SEPT
MINISTERIE VAN FINANCIEN	BAN STAATSBON FEB
NMBS	BAN NMBS
RECUPEL	BAN RECUPEL
STICHTING LEZEN VLAANDEREN VZW	BAN STICHTING LEZEN
BEBAT VZW	BAN BEBAT
CBM	BAN CBM
MINISTERIE VAN FINANCIEN	BAN STAATSBON MEI
MINISTERIE VAN FINANCIEN	BAN STAATSBON AUGUSTUS
MINISTERIE VAN FINANCIEN	BAN STAATSBON NOVEMBER
STICHTING TEGEN KANKER	BAN STICHTING TEGEN KANKER VOORJAAR
STICHTING TEGEN KANKER	BAN STICHTING TEGEN KANKER NAJAAR
VLAM (VLAAMSE DIENST	BAN VLAM BLOEMEN JAN-FEB
VLAM (VLAAMSE DIENST	BAN VLAM KAAS JAN-FEB
VLAM (VLAAMSE DIENST	BAN VLAM KAAS MAART-APRIL
VLAM (VLAAMSE DIENST	BAN VLAM KALFSVLEES FEBRUARI
VLAM (VLAAMSE DIENST	BAN VLAM MELK MAART
VLAM (VLAAMSE DIENST	BAN VLAM MELK APRIL
VLAM (VLAAMSE DIENST	BAN VLAM BROOD - WAKKERE BAKKER
VLAM (VLAAMSE DIENST	BAN VLAM MERITUS MRT-APR
VLAM (VLAAMSE DIENST	BAN VLAM FLANDRIA VOORJAAR
VLAM (VLAAMSE DIENST	BAN VLAM BIO
VLAM (VLAAMSE DIENST	BAN VLAM AARBEI
VLAM (VLAAMSE DIENST	BAN VLAM RUNDVLEES GENERIEK
VLAM (VLAAMSE DIENST	BAN VLAM KIP
VLAM (VLAAMSE DIENST	BAN VLAM FLANDRIA SEPT-OKT
VLAM (VLAAMSE DIENST	BAN VLAM MELK SEPT
VLAM (VLAAMSE DIENST	BAN VLAM BROOD SEPT-OKT
VLAM (VLAAMSE DIENST	BAN VLAM CERTUS SEPT-OKT
VLAM (VLAAMSE DIENST	BAN VLAM HARD FRUIT
VLAM (VLAAMSE DIENST	BAN VLAM KAAS OKT-NOV
VLAM (VLAAMSE DIENST	BAN VLAM MEESTERLYCK OKT- NOV
VLAM (VLAAMSE DIENST	BAN VLAM BIO
VLAM (VLAAMSE DIENST	BAN VLAM MELK OKT-NOV
DE WERKWINKEL	BAN WERKWINKELS
VLAAMS NETWERK VER. WAAR ARMEN	BAN ARMOEDE
FLANDERS DISTRICT OF	BAN JIJ BENT FLANDERS' FUTURE
MIN. V/D VLAAMSE GEMEENSCHAP	BAN THUIS IN DE STAD
MIN. V/D VLAAMSE GEMEENSCHAP	BAN GEESTELIJKE GEZONDHEIDSZORG
MIN. V/D VLAAMSE GEMEENSCHAP	BAN BIVV HOFFELIJKHEID MOTORRIJDERS

OVAM	BAN ZWERFVUIL OVAM
STICHTING F.T.I. VZW	BAN WETENSCHAPSFEEST TECHNOLIS
UNICEF VZW	BAN UNICEF
VLAAMSE VERENIGING V. GOLF VZW	BAN VL. VERENIGING VAN GOLF

Bijlage 11: Campagnes Postbus 51

Postbus 51-campagnes 2003

(Directie Publiek en Communicatie, 2004: 4)

Ministerie van Algemene Zaken

Campagne '4 en 5 mei'

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties

Campagne 'Tweede-Kamerverkiezingen'

Campagne 'Landelijk Telefoonnummer Politie'

Campagne 'Nationale ombudsman'

Campagne 'Sirenetest'

Ministerie van Financiën

Campagne 'Belastingdienst, Voorlopige Teruggaaf'

Campagne 'Belastingdienst, Controlethema'

Ministerie van Onderwijs, Cultuur en Wetenschap

Campagne 'Werken in het Onderwijs'

Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer

Campagne 'Huursubsidie'

Campagne 'Klimaat'

Campagne 'Gezond en Veilig Wonen'

Ministerie van Verkeer en Waterstaat

Campagne 'Bob, Alcohol in het Verkeer'

Campagne 'Nederland Leeft met Water (eerste roulement)'

Campagne 'Nederland Leeft met Water (tweede roulement)'

Campagne 'Autogordels'

Campagne 'Fietsverlichting'

Campagne 'Afstand houden in het verkeer'

Ministerie van Volksgezondheid, Welzijn en Sport

Campagne 'Vrij Veilig'

Campagne 'Jongeren en Alcoholgebruik'

Campagne 'Tabakswet'

Postbus 51-campagnes 2004

(Dienst Publiek en Communicatie, 2005: 3-4)

Ministerie van Algemene Zaken

Campagne '4 en 5 mei'

Ministerie van Binnenlandse Zaken en Koninkrijksrelaties

Campagne 'Europese verkiezingen'

Campagne 'Rampenvoorlichting'

- Ministerie van Buitenlandse Zaken
 - Campagne 'Betrokkenheid EU'
- Ministerie van Economische Zaken
 - Campagne 'Liberalisering energie'
- Ministerie van Financiën
 - Campagne Belastingdienst 'Voorlopige Teruggaaf'
 - Campagne Belastingdienst 'Controletema'
- Ministerie van Justitie
 - Campagne 'Geweld op straat'
 - Campagne 'Identificatieplicht'
 - Campagne 'Meld Misdaad Anoniem (M.)'
 - Campagne 'Nederland Veilig'
- Ministerie van Onderwijs, Cultuur en Wetenschap
 - Campagne 'Je groeit in het onderwijs' (2 roulementen)
- Ministerie van Verkeer en Waterstaat
 - Campagne 'Afstand houden in het verkeer'
 - Campagne 'Autogordels'
 - Campagne 'Bob, alcohol in het verkeer'
 - Campagne 'Fietsverlichting'
 - Campagne 'Nederland leeft met water (1e deelcampagne 2004)'
- Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer
 - Campagne 'Gezond en veilig wonen (gas en elektra)'
 - Campagne 'Gezond en veilig wonen (ventileren)'
 - Campagne 'Huursubsidie: (potentiële) aanvragers'
- Ministerie van Volksgezondheid, Welzijn en Sport
 - Campagne 'Actieve Leefstijl (FLASH)'
 - Campagne 'Tabakswet'
 - Campagne 'Veilig Vrijen'

Postbus 51-campagnes 2005

(Dienst Publiek en Communicatie, 2006:)

- Ministerie van Algemene Zaken
 - Campagne '4 en 5 mei'
- Ministerie van Binnenlandse Zaken en Koninkrijksrelaties
 - Campagne 'Nationale ombudsman'
 - Campagne 'Referendum EU'
 - Campagne 'Voorlichting bij Rampen (Sirenetest)'
- Ministerie van Defensie
 - Campagne 'Veteranendag'
- Ministerie van Financiën
 - Campagne 'Aangifte Inkomstenbelasting'
 - Campagne 'Automatische Voorlopige Teruggaaf'

- Campagne 'Toeslagen'
- Ministerie van Justitie
 - Campagne 'Meld Geweld'
 - Campagne 'Nederland Veilig (Aangifte doen)'
 - Campagne 'Nederland Veilig (Aangifte via Internet)'
- Ministerie van Landbouw, Natuur en Voedselkwaliteit
 - Campagne 'Biologische producten'
- Ministerie van Onderwijs, Cultuur en Wetenschappen
 - Campagne 'Je groeit in het onderwijs'
- Ministerie van Sociale Zaken en Werkgelegenheid
 - Campagne 'WAO/WIA'
- Ministerie van Verkeer en Waterstaat
 - Campagne 'Agressie in het verkeer'
 - Campagne 'Autogordels achterin'
 - Campagne 'Bob (2 roulementen)'
 - Campagne 'Fietsverlichting'
 - Campagne 'Nederland leeft met Water (2 roulementen)'
 - Campagne 'Spitsstroken (2 roulementen)'
- Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieu
 - Campagne 'Afvalscheiding'
 - Campagne 'Ventileren'
- Ministerie van Volksgezondheid, Welzijn en Sport
 - Campagne 'FLASH! (Actieve leefstijl)'
 - Campagne 'Roken, niet waar de kleine bij is'
 - Campagne 'Rookvrij de sociale norm'
 - Campagne 'Vrij Veilig'
 - Campagne 'Zorgverzekeringswet'

Postbus 51-campagnes 2006-maart 2007

(Postbus 51, 2007)¹

- Ministerie van Binnenlandse zaken en Koningsrelaties
 - Campagne 'Verkiezingen Provinciale staten'
 - Campagne 'Denk vooruit!'
 - Campagne 'Nederland veilig: wat voor een eikel ben jij?'
 - Campagne 'Nederland veilig: Wat voor een kuddedier ben jij?'
- Ministerie van Defensie
 - Campagne 'Veteranendag 29 juni'
- Ministerie van Economische zaken
 - Campagne 'Consuwijzer'

¹ http://www.postbus51.nl/index.cfm/t/Campagne_archief/vid/9D2FDEE8-F32D-A1B1-1F2C1AB0162289CC

Campagne 'Nederland tegen terrorisme'

Ministerie van Financiën

Campagne 'Aangifte inkomstenbelasting: extra controle bijleenregeling'

Campagne 'Huurtoeslag en huurverhoging'

Campagne 'Toeslagen'

Campagne 'Voorlopige teruggaaf'

Campagne 'DigiD'

Ministerie van Verkeer en waterstaat

Campagne 'Je bent top bob'

Campagne 'Gordels om'

Campagne 'Bob jij of bob ik'

Campagne 'Fietsverlichting'

Campagne 'Je bent top bob'

Campagne 'Nederland leeft met water'

Campagne 'Rij met je hart'

Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieu

Campagne 'Luchtkwaliteit (roetfilters)'

Campagne 'Luchtkwaliteit (roetfilters)'

Campagne 'Ventileren'

Ministerie van volksgezondheid, welzijn en sport

Campagne '30 minuten bewegen'

Campagne 'Alcohol en opvoeding'

Campagne 'FLASH!'

Campagne 'Nieuwe zorgverzekering'

Campagne 'Roken, niet waar de kleine bij is'

Campagne 'Vrij veilig'

Bijlage 12: Interview FOD Kanselarij van de Eerste minister

De heer Rottie Patrick, celverantwoordelijke voor de offline communicatie van de dienst externe communicatie van de FOD Kanselarij van de Eerste minister, was bereid een kort interview af te leggen in verband met de budgetverdeling van de Federale overheid.

Volgens de heer Rottie krijgt elke overheidsdienst een budgettaire enveloppe waarmee de volledige werking van deze dienst gefinancierd wordt. Het bedrag dat ter beschikking van de overheidsdienst wordt gesteld, wordt jaarlijks door de bevoegde minister(s) en de voorzitter van deze overheidsdienst bepaald. Het budget dat beschikbaar wordt gesteld voor een campagne, maakt dus deel uit van dit globale budget voor een overheidsdienst. De directeur Communicatie staat in voor het vastleggen van het communicatiebudget. Hij dient elk jaar een voorstel in, net zoals de directeur ICT, logistiek, enzovoort dat doen.

De heer Rottie vertelde dat de communicatiebudgetten meestal jaarlijks gelijk zijn, maar de laatste jaren verminderen de budgetten door de besparingen van de overheid. Voor extra budget moet de dienst Communicatie, net zoals alle andere diensten, aantonen dat zij deze extra middelen nodig hebben. Als er zich onvoorziene omstandigheden voordoen, kunnen er echter vlug middelen vrij gemaakt worden. Zo werd er volgens de heer Rottie vorig jaar enkele honderdduizenden euro's ter beschikking gesteld voor de dienst Externe Communicatie om te communiceren over de campagne vogelgriep/influenza. Wanneer er extra geld wordt voorzien voor een overheidsdienst om te communiceren over een bepaald onderwerp, vermindert het budget bij een andere dienst. Het vooropgestelde totale budget voor een bepaald jaar blijft dus ongeveer gelijk.

Binnen het communicatiebudget gaat de dienst Communicatie na welke campagnes uitgevoerd kunnen worden. Per campagne wordt bekeken hoeveel budget vrijgemaakt kan worden. Dit bedrag wordt bepaald aan de hand van een aantal criteria. Een eerste manier is te kijken welke doelgroep bereikt wil worden en via welk kanaal. Hiervoor worden berekeningen gemaakt aan de hand van GRP, OTS, en dergelijke. Het resultaat hiervan is dat er meestal zeer grote budgetten nodig zijn om de doelgroep te bereiken. De dienst

Communicatie weegt uiteindelijk af hoeveel budget er gependeed kan worden aan de campagne, rekeninghoudend met de berekeningen. Daarnaast wordt er ook advies gevraagd aan de media, reclamebureaus of de dienst Externe Communicatie om het communicatiebudget te bepalen voor een bepaalde campagne.

Verder vertelde de heer Rottie dat een aantal organisaties een invloed op het communicatiebudget hebben. Dit zijn vaak Europese instellingen die lidstaten vragen om te communiceren over een bepaald onderwerp. Zo wordt er om de zes jaar gecommuniceerd over scheikunde en nucleaire risico's. Deze budgetten zijn lange tijd vooraf voorzien. Voor andere evenementen, zoals de viering 50 jaar EU, worden de budgetten op kortere termijn bepaald. Daarnaast hebben andere organisaties zoals NGO's ook een invloed, maar deze is minder direct. Volgens Rottie neemt dit niet weg dat de overheid niet communiceert over bijvoorbeeld millenniumdoelstellingen of over milieu. Zij communiceert echter op een andere manier dan bijvoorbeeld Greenpeace of 11.11.11.

Bijlage 13: Interviews Belgisch Instituut voor verkeersveiligheid

Met mevrouw Salmon Anne, verantwoordelijke voor campagnes en acties van het BIVV, werd een telefonisch interview afgenomen.

In verband met de invloed van de Europese Unie wist zij ons te vertellen dat de EU een aantal doelstellingen vastlegt. Deze doelstellingen worden niet specifiek bepaald, maar zijn vrij algemeen. Als voorbeelden gaf mevrouw Salmon de vermindering van het aantal ongevallen en verkeersdoden, en de rijstijl van inwoners aanpassen. De Europese doelstellingen zijn echter niet verplicht, maar het BIVV tracht deze doelstellingen wel te bereiken. Verder stelt het BIVV zelf doelstellingen op. Volgens mevrouw Salmon is de briefing voor een campagne dus niet volledig gefocust op de Europese doelstellingen, maar ook op doelstellingen die van het BIVV uitgaan.

Daarnaast vertelde mevrouw Salmon dat de Europese Unie voor bepaalde projecten subsidies geeft. Ook wordt er soms samen met verschillende landen een project voorgesteld bij de Europese Commissie. Voor België zijn er twee projecten die via deze weg uitwerking kregen; Het Bobconcept dat door België zelf ontworpen werd, en nu in verschillende landen gebruikt wordt en het concept rond het gordeldier dat via Nederland verspreid werd naar verscheidene Europese landen. Deze concepten worden niet altijd identiek overgenomen, maar de landen baseren zich wel in grote lijnen op het concept. Wanneer een campagne wordt overgenomen, moeten de landen rekening houden met bepaalde rechten rond dit concept. Zo is Bob een gedeponeerd merk en moeten de landen toestemming vragen aan het BIVV en de Arnoldus groep om hiervan gebruik te maken. De landen kunnen dan gratis gebruik maken van het idee, maar moeten wel enkele richtlijnen naleven. Zo moeten bepaalde kleuren en een bepaalde *'tone of voice'* gebruikt worden. Ook bij het gebruik van het gordeldiertje gelden volgens mevrouw Salmon enkele richtlijnen. Zo mogen er slechts een aantal poses van het gordeldier gebruikt worden, zoals zittend, staand, enzovoort.

Mevrouw Salmon geeft aan dat er veel administratief werk gepaard gaat met het verkrijgen van subsidies. Als eerste moet het project worden ingediend bij de Europese Commissie,

waarna het wordt goedgekeurd door een evaluatieraad van deze Commissie. Vervolgens moet er een verslag gemaakt worden met de eerste resultaten en achteraf een finaal rapport met alle facturen die gemaakt zijn in verband met de campagne. De subsidie die verkregen wordt, bedraagt 50% van de productiekosten en wordt in drie schijven gestort. De productiekosten omvatten de kosten van het reclamebureau, de aankoop van bijvoorbeeld gordeldiertjes enzovoort. De uitgaven voor media-aankoop vallen echter buiten de productiekosten. Alle facturen moeten correct bewaard worden want de kans op controle bestaat.

Verder vertelde mevrouw Salmon dat de beslissing om gebruik te maken van het medium televisie, een eigen beslissing van het BIVV is in overleg met sponsors en het kabinet Landuyt. Daarnaast spelen nog enkele factoren mee zoals het budget, het mediaplan van het reclamebureau en het aantal GRP's.

Het BIVV heeft zes grote campagnes per jaar lopen waarvan vier onderwerpen steeds terugkomen. In de periode september-oktober wordt de campagne rond het dragen van de gordel gevoerd, in de wintermaanden voert het BIVV campagne rond Bob, in het begin van het jaar wordt het onderwerp snelheid behandeld en in april wordt een campagne rond de zwakke weggebruikers gevoerd. Daarnaast lopen er per jaar nog twee wisselende campagnes. Alle campagnes worden via affiches gevoerd en ondersteund door radio en/of televisie. De keuze om steeds gebruik te maken van affiches komt doordat het Vlaams en Waals gewest deze borden gratis ter beschikking stelt voor het BIVV. Een bijkomend voordeel is dat buiten het BIVV en de gewesten, niemand gebruik kan maken van deze borden en de campagnes bijgevolg opvallen. Om de twee maanden krijgt het BIVV de borden ter beschikking. In ruil daarvoor publiceert het BIVV de campagnes van de gewesten in haar tijdschriften en worden in tv-programma's van het BIVV, zoals veilig thuis, de campagnes van de gewesten getoond.

De aankoop van reclamezendtijd gebeurt via de reclamebureaus. Per campagne verschilt het reclamebureau. De campagne rond het gordeldier en de Bobcampagne worden dus door twee verschillende bureaus gevoerd. Er is wel een overeenkomst voor vier jaar met hetzelfde reclamebureau. Voor vier opeenvolgende jaren wordt de Bobcampagne door hetzelfde bureau geproduceerd.

In verband met het budget vertelde mevrouw Salmon dat het BIVV een VZW is die onafhankelijk is van de overheid. Wel overlegt deze organisatie met het kabinet Landuyt. Ze krijgt echter geen geld ter beschikking om campagnes te voeren. Het budget wordt beheerd door het beheerscomité van het BIVV. Het diensthoofd Communicatie dient voorstellen in voor campagnes waarna het beheerscomité beslist om het budget te verhogen of te verlagen.

De doelgroep heeft volgens mevrouw Salmon een invloed op het gebruikte medium. Voor nationale campagnes die gericht zijn op de hele bevolking, is televisie een geschikt medium. Er wordt bij de media-aankoop rekening gehouden met de doelgroep. Zo wordt de gordelcampagne uitgezonden op de kinderzender Nickelodeon om de doelgroep beter te bereiken.

Samen met de minister van Mobiliteit beslist het BIVV in grote mate de richtlijnen die het reclamebureau moet volgen. Het Bobconcept is al jaren bekend en het reclamebureau moet hier dus rekening mee houden. Zo is het BIVV geen voorstander van shockerende campagnes met afschrikkende beelden zoals bloed. Dit was vroeger wel het geval, maar het BIVV is hier van afgestapt en wil nu vooral de voordelen van een bepaald gedrag benadrukken. Het reclamebureau houdt met deze richtlijnen rekening, maar is daarnaast vrij om een aantal campagnes te presenteren. Rekeninghoudend met de prioriteiten van de regering, eigen ervaringen en overleg met het reclamebureau wordt beslist om een campagne te kiezen uit de voorgestelde campagnes of wordt de opdracht aan het reclamebureau gegeven om een andere campagne voor te stellen. Na elke campagne wordt een post-test uitgevoerd en hieruit worden conclusies getrokken voor volgende campagnes.

Volgens mevrouw Salmon was de reden waarom in 2003 voor een campagne werd gekozen waarin het gevaar werd getoond wanneer er geen Bob reed, een voorstel van een reclamebureau dat werd goedgekeurd. In 2004 werd voor een campagne gekozen rond het thema voetbal omdat in dat jaar een wereldkampioenschap plaatsvond in Portugal en omdat er bij voetbalwedstrijden ook veel alcohol geconsumeerd wordt.

Mevrouw Salmon vermoedt dat de Nederlandse Bobcampagne hier ook zou werken, maar dat er niet voor gekozen wordt omdat de reclamebureaus andere goede voorstellen hebben en de tv-campagne in dezelfde lijn moet liggen als de affiches die gebruikt worden. Wel heeft het BIVV enkele spelletjes in verband met het gordeldier overgenomen van Frankrijk. Ook werd er voor het gordeldier gekozen om meer dynamiek dan Nederland te gebruiken, maar dit werd niet gedaan aan de hand van een onderzoek.

Momenteel is het BIVV van reclamebureau veranderd voor de Bobcampagnes. Samen met de overstap naar een nieuw reclamebureau werd er een onderzoek uitgevoerd waarin de drankgewoontes van de Belgen werden onderzocht. Daarnaast werden de meningen over het Bobconcept onderzocht en werden nieuwe concepten getest bij verschillende mensen. Mevrouw Salmon vertelde dat er vanaf het ontstaan van Bob tot nu, drie kwalitatieve onderzoeken zijn gevoerd. Een eerste bij de lancering, waarin werd nagegaan of het Bobconcept zou werken, een tweede tussentijds door Interbrew waarin de Belgische drankgewoontes werden nagegaan en een derde dat dit jaar werd uitgevoerd door Ipsos om te testen of het BIVV met de Bobcampagnes nog op dezelfde golflengte zit als de doelgroepen. Na elke campagne wordt er wel een kwantitatief onderzoek gevoerd aan de hand van een post-test.

Voor 2006 werd er volgens mevrouw Salmon besloten om geen gebruik te maken van het medium televisie omdat de Europese Commissie besloten had om geen subsidie voor dit concept uit te trekken. De afgelopen vijf jaar was dit wel het geval, maar nu besloot de Europese Unie dat het tijd was om andere projecten te ondersteunen. De keuze van de Europese Commissie om toch vijf jaar subsidie te geven, wat volgens mevrouw Salmon vrij lang was, had te maken met het innovatieve karakter van de Bobcampagne. De Europese Commissie steunt namelijk innovatieve projecten.

Specifiek voor de gordeldiercampagne werd besloten om in 2006 dezelfde campagne te voeren als het vorige jaar maar dan met een andere afsluiter. Vanaf dit jaar was het namelijk verplicht om een kind kleiner dan 1m35 te plaatsen op een aangepast zitje. Om besparingsredenen werd gekozen om twee campagnes te combineren. Het gordeldier bleef

geschikt om het gordeldragen aan te moedigen, en op het einde van het spotje zegt hij al springend: “Kleiner dan 1m35, dan een autozitje”.

Zoals eerder werd vermeld, is het gordeldier afkomstig van Nederland en bestaan er enkele regels rond het gebruik van het gordeldier. Er zijn slechts een aantal poses en tekeningen van het gordeldier mogelijk, anderen mogen niet gebruik worden. Deze tekeningen werden per cd-rom bezorgd aan de landen.

De beslissing om kinderen te tonen in het spotje was gebaseerd op het feit dat het gemakkelijker is om een bepaald gedrag aan te leren, dan een gedrag te wijzigen. Het doel was dat ouders door hun eigen kinderen aangemoedigd werden om ook de gordel te dragen. Hiervoor werden ook verschillende acties opgezet waaronder een samenwerking met scholen. Daar moesten de kinderen een belofbrief schrijven waarin ze verklaarden om steeds op een gepast zitje plaats te nemen en altijd de gordel te dragen. Achteraf moest deze brief ook door de ouders worden ondertekend.

Bijlage 14: Interview Ministerie van Verkeer en Waterstaat

De heer Snoei Walter, communicatieadviseur van het Ministerie van Verkeer en Waterstaat, Directie Communicatie, was bereid een kort interview af te nemen in verband met de campagnes gevoerd door dit Ministerie.

De heer Snoei vertelde dat er binnen Europa veel wordt samengewerkt op het gebied van verkeersveiligheid. Dit is volgens hem te wijten aan het feit dat dezelfde problemen ook vaak in andere landen voorkomen. Op het gebied van overheids campagnes proberen de landen te leren van elkaar. Volgens de heer Snoei bestaan er zeker cultuurverschillen tussen de landen en kan een campagne in Nederland goed werken, maar in Frankrijk volledig mislukken. Nochtans zijn er enkele geslaagde uitwisselingen tussen landen zoals de Bobcampagne en de gordeldiercampagne. De heer Snoei vertelde dat er geen echte invloed van de Europese Unie op campagnes is, maar wel op het verkeersveiligheidsbeleid waar overheids campagnes een onderdeel van zijn. Hij vermeldde wel dat de Europese Unie soms subsidie geeft voor het voeren van een campagne. Een voorbeeld hiervan was de richtlijn voor het veilig vervoer van kinderen van de Europese Unie. Alle aangesloten landen konden subsidie aanvragen om communicatie te voeren rond dit onderwerp. Daarvoor moesten alle landen een communicatieplan opstellen, inclusief doelstellingen, strategieën en dergelijke.

In verband met de zendtijd op televisie wist de heer Snoei te vertellen dat dit de bevoegdheid is van de Rijksvoorlichtingsdienst en Postbus 51. Zij zorgen voor uitzendtijd op alle Nederlandse televisiestations. Het besluit of een campagne zendtijd krijgt van Postbus 51 is volgens de heer Snoei een aangelegenheid van een speciale toetsingscommissie, waarin de vertegenwoordigers van alle ministeries zitten. De Voorlichtingsraad waarin alle directeuren Communicatie van de ministeries zetelen, heeft het laatste woord. Er zijn verschillende criteria waarop zij deze beslissingen nemen. Zo kijken ze of de boodschap een handelingsperspectief biedt, of de boodschap van algemeen belang is, of de doelstellingen berusten op een vastgesteld beleid en dergelijke. Volgens de heer Snoei zijn de ministeries wel vrij om een campagne te voeren buiten Postbus 51-zendtijd.

De heer Snoei schat dat ongeveer zeventig procent van alle campagnes van het Ministerie van Verkeer en Waterstaat gebruik maakt van televisie als medium. De reden daarvoor is dat ze vaak een boodschap hebben voor alle Nederlanders. Zendtijd is wel duur, maar volgens de heer Snoei is het de investering snel waard als je een boodschap hebt voor het algemeen publiek.

Verder vertelde de heer Snoei dat het beschikbare budget onafhankelijk wordt bepaald door het Ministerie van Verkeer en Waterstaat. Voor bepaalde campagnes en thema's stellen zij een budget op voor vijf jaar. Voor andere, losse campagnes wordt een budget opgesteld naar aanleiding van het communicatieplan. Daarin staat wat de doelgroep is, en met welke middelen deze doelgroep het best bereikt kan worden. Aan de hand van dit communicatieplan kan dus geschat worden welke middelen er nodig zijn om de doelstellingen ter bereiken.

De doelgroep heeft volgens de heer Snoei een grote invloed op het gebruikte medium. Om bepaalde doelgroepen te bereiken wordt, naast de openbare omroepen ook zendtijd gekocht op commerciële omroepen. Naast televisie worden er ook andere middelen ingezet die specifiek gericht zijn naar bepaalde doelgroepen.

Specifiek voor de Bobcampagne 'Je bent top bob' vertelde de heer Snoei dat Nederland nooit kiest voor een afschrikkende benadering. Er werd een onderzoek gevoerd en daaruit kwam naar voren dat humoristische campagnes een positieve werking hebben. Omdat Bob ondertussen in Nederland een echt begrip is geworden, vond het Ministerie dat Nederland klaar was voor een volgende fase. De heer Snoei vertelde dat Bob zijn veel verantwoordelijke met zich mee brengt en dat Bob daarom wel eens bedankt mag worden.

Specifiek voor de gordelcampagne werd er volgens de heer Snoei voor gekozen om kinderen te gebruiken omdat kinderen al meer verantwoordelijkheid aankunnen dan volwassenen vaak denken. Het dragen van een gordel is iets wat ze volgens de heer Snoei op jonge leeftijd kunnen leren.

Bijlage 15: Interview Vlaams Centrum voor Agro- en Visserijmarketing

Mevrouw Soete Kristien, Productmanager Bio-, Hoeve- en Streekproducten, en de heer Van Bellegem Luc, Marketingadviseur van VLAM, waren bereid een interview af te leggen in verband met de campagnes die uitgaan van VLAM en specifiek de campagne rond biologische voeding.

Wat betreft de landbouwproducten handhaaft de Europese Unie volgens mevrouw Soete en de heer Van Bellegem een algemene regelgeving die steun geeft voor promotie. Deze promotie kan zich richten binnen de Europese Gemeenschap, of erbuiten. Toch verkrijgt niet iedereen subsidie. Wanneer er promotie wordt gemaakt voor vlees in het algemeen, worden er geen middelen vrij gemaakt. Wanneer de vleesproducten echter onder kwaliteitslabels verkocht worden, bestaat er wel een grote kans dat de Europese Gemeenschap subsidie toekent. Omdat de Europese Gemeenschap veel belang hecht aan bio, verkrijgt mevrouw Soete wel subsidie voor de promotie van bio in het algemeen. Voor landbouwproducten bestaat er geen regelgeving. Voor de promotie van deze producten worden er dus geen middelen uitgekeerd, maar streekproducten kunnen wel steun krijgen. Of bepaalde projecten steun krijgen van de Europese Gemeenschap, hangt dus af van het product waarbij er binnen het product ook variaties kunnen zijn.

Naast het geven van subsidies legt de Europese Unie ook beperkingen op, vertelde de heer Van Bellegem. Omdat er binnen de Europese Unie geen oneerlijke concurrentie mag bestaan, mag de oorsprong van het product niet als hoofdboodschap vermeld worden. Er mag geen voorkeur gecreëerd worden. De beperking geldt zowel voor gesubsidieerde als niet gesubsidieerde campagnes.

Om subsidie te ontvangen van de Europese Gemeenschap moet het project volgens mevrouw Soete ingediend worden volgens een bepaald stramien. Elke productenvereniging kan een project indienen, maar voor VLAM gebeurt dit via Vlaanderen. Om een project in te dienen bestaan specifieke aanvraagformulieren. Het administratieve overzicht waarin alle kosten zijn opgenomen, wordt gelezen door verschillende afdelingen binnen de Europese Unie. Deze

werkwijze is hetzelfde voor elk land. Maar daarnaast moeten de verschillende landen volgens mevrouw Soete zelf doelstellingen bepalen voor een periode van één tot drie jaar. Deze zijn niet algemeen opgelegd omdat ieder land in een andere promotiefase zit. In landen waar het product amper gekend is, zullen andere doelstellingen gelden dan in landen waar het product beter gekend is. De Europese Unie vraagt wel wat de Europese dimensie bij de opdracht is, en de doelstellingen moeten doorzichtbaar en traceerbaar zijn. De doelstellingen worden bij VLAM bewezen aan de hand van een post-test. Verder vraagt de Europese Gemeenschap ook dat het Europese Biolabel op alle gesubsidieerde biocampagnes vermeld wordt, en op de affiches moeten het logo van VLAM en het Europese Biolabel even groot zijn. Daarnaast is de Europese Unie ook eigenaar van de zaken die VLAM laat maken, dus deze zaken morgen niet gebruikt worden door commerciële bedrijven.

Volgens de heer Van Belleghem geeft de Europese Unie meestal middelen voor een periode van drie jaar. Deze periode kan verlengd worden wanneer de organisatie opnieuw met een innovatief en creatief idee naar voren komt. De subsidie bedraagt volgens mevrouw Soete vijftig procent van alle kosten, zonder BW. De overige vijftig procent wordt betaald door de organisatie zelf, of het land. Voor bio geldt de volgende verdeling: vijftig procent wordt gesubsidieerd door de Europese Unie, dertig procent door de Vlaamse overheid en twintig procent plus de BTW door de sector zelf.

Mevrouw Soete vertelde ook dat biolandbouw een belangrijk onderwerp is voor de Europese Gemeenschap. Daarom wordt er een campagne op Europees niveau ontwikkeld. Dit is een identieke campagne voor alle landen, met uitzondering van de taal, die naast de landelijke campagne gevoerd zal worden. Deze campagne werd ontwikkeld door een expertencollege en zal vanaf september in het engels beschikbaar zijn. Mevrouw Soete merkte wel op dat het zeer moeilijk is om een campagne te voeren die in alle landen gebruikt kan worden. Op het gebied van voeding en taalgebruik is ieder land anders. Zo vertelde ze dat er voorlopig één versie voor Nederland en Vlaanderen gemaakt zal worden omdat er al zoveel verschillende talen binnen Europa bestaan, en de leden van het expertencollege niet overtuigd waren van de verschillen tussen Vlaanderen en Nederland.

De heer Van Bellegem en mevrouw Soete vermeldden beiden ook dat de Europese Unie veel steun geeft aan projecten waar verschillende landen aan meewerken. De Europese Unie wil de grenzen en beperkingen tussen landen wegwerken en vindt het belangrijk dat landen samenwerken. De heer Van Bellegem en mevrouw Soete zijn echter niet altijd te vinden voor een samenwerking om dat het door culturele verschillen vaak moeilijk is om een gepaste campagne voor alle landen te vinden. Wel vinden zij de uitwisseling van marktinformatie met Nederland een goed initiatief.

Mevrouw Soete benadrukte dat het bedrag dat de Europese Unie subsidieert, per land verschilt. Ze vertelde dat bio elk jaar 500 000 euro vraagt. Hieronder vallen volgens mevrouw Soete de productie van het spotje, de evenementen die georganiseerd worden rond het thema en de aankoop van de media. De media-aankoop neemt het grootste deel van het budget in beslag, ongeveer 350 000 euro van de 500 000 euro gaat naar de aankoop van mediaruimte. Samen met de sectorgroepen wordt beslist wat de mediakeuze is. Mevrouw Soete en de heer Van Bellegem vertelden dat de aankoop van mediaruimte door de Centrale Media Aankoop (CMA) van de Vlaamse overheid gebeurt. VLAM deelt mee wat hun doelgroep, het beschikbare budget en de strategie is, waarna de CMA een schema opstelt waarin de interessante uitzendmomenten worden weergegeven en de tijdschriften die interessant zijn om de doelgroep te bereiken. Daarnaast zoekt de CMA de goedkoopste tarieven om de boodschap over te brengen. Om de boodschappen uit te zenden via televisie, worden voornamelijk de openbare omroepen gekozen. Zij hanteren een andere regelgeving dan de commerciële zenders die interessant voor VLAM is. De openbare omroep zendt Boodschappen van Algemeen Nut uit, waarvoor er goedkopere tarieven gelden dan bij commerciële zenders. Wel moet de openbare omroep het spotje eerst goedkeuren vooraleer het uitgezonden wordt. VLAM maakt volgens mevrouw Soete en de heer Van Bellegem zeer veel gebruik van het medium televisie omdat het een zeer breed medium is, wat verschillende mensen bereikt. Via uitzendingen op de openbare omroep wordt natuurlijk niet iedereen bereikt, dus wanneer de doelgroep een ander kijkgedrag heeft, kan er ook mediaruimte ingekocht worden bij commerciële omroepen. Mevrouw Soete vertelde dat de campagne voor biologische voeding met Bob Peters enkel werd uitgezonden op één en canvas.

Volgens mevrouw Soete is het een eigen beslissing, in overleg met alle sectoren en het reclamebureau, om campagnes te voeren via het medium televisie. Het budget en de doelgroep spelen hierbij zeker een rol want spotjes maken is volgens mevrouw Soete duur net als de media-aankoop.

De heer Van Bellegem haalde aan dat bijna alle campagnes van VLAM gevoerd worden via televisie. Hij vermoedt dat tachtig procent van alle campagnes gebruik maken van televisie en twintig van radio, geschreven pers en onlinemedi. Bij grote campagnes zoals brood en zuivel is het hoofdmedium televisie met aanvullend radio of geschreven pers.

Als antwoord op de vraag waarom VLAM zoveel campagnes voert via het medium televisie en voornamelijk de openbare omroep, vermeldde mevrouw Soete dat VLAM goed contacten heeft met de VRT. Zij zijn waarschijnlijk één van de beste klanten waardoor de openbare omroep veel geld verdient met campagnes van VLAM. Om deze reden beschikt VLAM over veel zendtijd. De heer Van Bellegem voegde daar aan toe dat er ook minder gezapt wordt door kijkers van de openbare omroep waardoor de boodschap deze kijkers beter bereikt.

Volgens de heer Van Bellegem voerde Nederland vroeger ook veel campagnes via televisie, maar zijn ze daar nu van afgestapt en leggen ze nu meer de nadruk op algemene voedingsinfo. De heer Van Bellegem haalde aan dat televisie interessant is als er verschillende spelers zijn. Wanneer er een of twee dominante spelers zijn, is er minder behoefte aan promotie want er is dan concentratie. In Nederland is dit het geval en daarom voeren ze volgens de heer Van, Bellegem minder promotie via televisie.

Om te kunnen antwoorden op de vraag hoe bepaald wordt wat het beschikbare budget is, moest eerst de structuur van VLAM worden verklaard. Mevrouw Soete vertelde dat VLAM uit verschillende sectoren bestaat die zelf een deel van hun campagne sponsoren. Dit gebeurt aan de hand van een promotiefonds per sector. De sectoren beslissen zelf hoeveel geld ze willen vrijmaken om promotie te voeren. Deze bedragen zijn wel vastgelegd bij wet. Bijvoorbeeld in de aardappelsector moeten de boeren per hectare een bepaald bedrag afstaan aan het promotiefonds. Indien de sectorgroep beslist om geen of weinig geld te vragen, wordt

er geen promotie gevoerd. Voor bio bedraagt het promotiefonds jaarlijks 100 000 euro. Voorlopig legt de biologische sector maar voor drie jaar de verplichting tot bijdrage op, daarna bekijken ze of de campagnes gewerkt hebben en of ze verder investeren. Het beschikbare budget wordt dus bepaald door de sector zelf, de Europese Gemeenschap en de Vlaamse overheid.

De doelgroep heeft volgens mevrouw Soete wel degelijk een invloed op de keuze om het medium televisie te gebruiken. Wanneer de doelgroep zeer breed is, is televisie een uiterst geschikt medium. VLAM wou de hele bevolking bereiken met bio. Het is volgens mevrouw Soete geen nichemarkt. De doelstelling van VLAM was de markt uit te breiden. Om deze reden werd er gekozen om televisie te gebruiken als medium. Om de bevolking te bereiken, werd gekozen voor een spot die inslaat als een bom. Het moest een spotje zijn waarover men zou praten. De website werd ook voorgesteld als een roddelblad waarbij de pagina's omgedraaid moeten worden. Vanaf dit jaar wordt er in de campagnes meer de nadruk gelegd op de gevolgen van biovoeding zoals zelfstandigheid, seksuele aantrekking, enzovoort. Hiervoor zullen volgens mevrouw Soete ook minder bekende Vlamingen worden gebruikt. De doelgroep van bio bestaat voornamelijk uit kinderen en grootouders. Zwangere vrouwen zijn bezig met gezonde, biologische voeding maar vanaf het moment dat de kinderen kleuters worden, hebben zij minder tijd om hiervoor te zorgen. Volgens mevrouw Soete spelen dan de grootouders een belangrijke rol. Zij hebben meer tijd en geld om aandacht te besteden aan biovoeding voor zichzelf en de kleinkinderen.

De richtlijnen die het reclamebureau moet volgen worden bepaald door marktonderzoek, overleg met de achterban en eigen ervaringen. Via GFK, een marktonderzoeksbureau, worden de koopgewoontes van consumenten beter in beeld gebracht. Er wordt dus een kwalitatief en kwantitatief onderzoek uitgevoerd om doelstellingen beter te kunnen bepalen. Daarnaast vinden er ook post-testen plaats om na te gaan of het verwachte resultaat behaald is, of de campagne bekend is bij de doelgroep en of er een attitudeverandering heeft plaatsgevonden. Op basis van deze gegevens kan beslist worden om een campagne bij te sturen of volledig te veranderen.

De heer Van Bellegem vertelde dat VLAM met een tiental reclamebureaus samenwerkt. Per campagne wordt een competitie gehouden. Deze competitie is verplicht door de wet op openbare aanbestedingen. Er worden drie bureaus geselecteerd die een concept ontwerpen waarna een jury beslist welk bureau een contract aangeboden krijgt. Dit contract geldt meestal voor een periode van drie jaar, die maximaal verlengd kan worden tot vijf jaar. Doordat VLAM afhankelijk is van subsidies, is deze periode soms korter dan drie jaar.

Specifiek voor de campagne rond biovoeding met Bob Peters wist mevrouw Soete ons te vertellen dat de spot in twee golven werd uitgezonden. Een eerste golf vond plaats rond de bioweek, de eerste week van juni. Het spotje werd twee weken voor de bioweek uitgezonden en gedurende de bioweek zelf. De tweede golf werd uitgezonden rond de week van de smaak. Hierbij werden ook verschillende lokale acties gevoerd.

De reden waarom Nederland een andere aanpak hanteert, is volgens mevrouw Soete omdat Nederlanders rationeler zijn. Zij gaat er vanuit dat Belgen kopen omdat ze goesting hebben, ze moeten via televisie niet overspoeld worden met redenen waarom bio goed is. Dit gebeurt beter via andere kanalen zoals tijdschriften en boxen met informatie die weggeven worden op bijvoorbeeld de week van de smaak. Vroeger heeft VLAM ook een campagne gevoerd waarin verschillende mensen uit de keten vertelden waarom zij bio verkozen, maar VLAM wil nu meer de nadruk leggen op de wensen van de consument zelf. Mevrouw Soete dacht dat het gebruik van anonieme personen in Vlaanderen wel zou werken. Verder vermoedde Soete dat Nederlanders een andere aanpak hebben dan Vlaanderen omdat de eetgewoontes tussen beide landen verschilt. Vlamingen en Belgen in het algemeen, zijn meer Bourgondisch dan Nederlanders.

Auteursrechterlijke overeenkomst

Opdat de Universiteit Hasselt uw eindverhandeling wereldwijd kan reproduceren, vertalen en distribueren is uw akkoord voor deze overeenkomst noodzakelijk. Gelieve de tijd te nemen om deze overeenkomst door te nemen, de gevraagde informatie in te vullen (en de overeenkomst te ondertekenen en af te geven).

Ik/wij verlenen het wereldwijde auteursrecht voor de ingediende eindverhandeling:

Verschillen en overeenkomsten in overheidscampagnes tussen België en Nederland

Richting: **Licentiaat in de toegepaste economische wetenschappen**

Jaar: **2007**

in alle mogelijke mediaformaten, - bestaande en in de toekomst te ontwikkelen - , aan de Universiteit Hasselt.

Niet tegenstaand deze toekenning van het auteursrecht aan de Universiteit Hasselt behoud ik als auteur het recht om de eindverhandeling, - in zijn geheel of gedeeltelijk -, vrij te reproduceren, (her)publiceren of distribueren zonder de toelating te moeten verkrijgen van de Universiteit Hasselt.

Ik bevestig dat de eindverhandeling mijn origineel werk is, en dat ik het recht heb om de rechten te verlenen die in deze overeenkomst worden beschreven. Ik verklaar tevens dat de eindverhandeling, naar mijn weten, het auteursrecht van anderen niet overtreedt.

Ik verklaar tevens dat ik voor het materiaal in de eindverhandeling dat beschermd wordt door het auteursrecht, de nodige toelatingen heb verkregen zodat ik deze ook aan de Universiteit Hasselt kan overdragen en dat dit duidelijk in de tekst en inhoud van de eindverhandeling werd genotificeerd.

Universiteit Hasselt zal mij als auteur(s) van de eindverhandeling identificeren en zal geen wijzigingen aanbrengen aan de eindverhandeling, uitgezonderd deze toegelaten door deze overeenkomst.

Ik ga akkoord,

Katrien VANDAELE

Datum: **01.06.2007**