

Ivo Ouwerkerk

Het enige E-book over positioneren dat je nodig hebt

om je bedrijf te laten groeien

Ivo Ouwerkerk

In dit E-book lees je in een handomdraai alles wat je moet weten voor een heldere positionering.

Ivo

Voor wie?

Dit boekje is geschreven voor ondernemers die hun bedrijf willen laten groeien.

Voor diegene die graag het verschil willen maken.

Voor diegene die zich graag laten inspireren.

Voor diegene die wel wat hulp kunnen gebruiken bij hun positionering.

Veel leesplezier.

Ivo

Hoe zien klanten jouw bedrijf?

Wie wil je zijn voor wie?

In iedere markt zijn er maar 2 soorten aanbieders:

1. Zij die eruit springen. In de ogen van klanten. Om wat voor reden dan ook.
2. En de rest. De eenheidsworsten. De voor-jou-vijf-anderen-bedrijven.

Bedrijven met een sterke positionering slagen erin om op te vallen.

Ze trekken de juiste klanten aan.

In de ogen van klanten maken zij het verschil.

Deze ondernemers hebben keiharde keuzes gemaakt.

In *wie* ze willen zijn *voor wie*.

Want positioneren betekent kiezen.

En kiezen betekent gekozen worden.

Kiezen op de millimeter nauwkeuring.

Wereldkampioen worden.

De beste willen zijn.

Opvallen.

Er uit springen.

Wie wil *jij* zijn voor wie?

Dat is de kernvraag.

Anders doen begint bij anders denken

Ondernemers inspireren door ze anders te laten kijken naar zichzelf. Door ze anders te laten denken hoe ze communiceren. Door ze te laten doen waarvoor ze gemaakt zijn.

Dat is mijn drijfveer.

Mijn motto is: *'Anders doen begint bij anders denken'*

Elke dag weer werk ik eraan.

Het is mijn missie.

Resultaat

Mijn zoektocht om mezelf superscherp te positioneren heeft geresulteerd in een denkwijze die ook jij of jouw bedrijf ook kan gebruiken.

Een aanpak om jou, jouw bedrijf of product te positioneren zodat je beter verkoopresultaat behaald.

Zelf bedacht.

Zelf doorlopen.

Zelf doorleefd.

Maar ook gejat van anderen. Het heeft geen zin om telkens het warme water uit te vinden. Toch?

Denk je dat alle belangrijke ontdekkingen in de wetenschap toe te schrijven zijn aan één geniale knobbel?

Tuurlijk niet.

Als expert bouw je telkens verder op ideeën van anderen.

Mijn lessen geef ik graag door.

Oké.

Let's rock...

Mijn denkwijze

Zie mijn denkwijze als een recept.

Een recept met alle ingrediënten die nodig zijn voor een kraakheldere positionering.

Of het nu gaat om het in de markt te zetten van iets nieuws.

Of om iets bestaands te herpositioneren.

Van jezelf, jouw bedrijf of een product (of dienst).

Het gaan om het toepassen van een aantal principes.

Vergelijk het maar met het bakken van een heerlijke appeltaart waar klanten voor in de rij willen staan.

Een recept helpt je.

Jij kiest echter welke appels je gebruikt.

Jij bepaalt hoe lang de appeltaart in de oven staat.

Jij bepaalt daardoor de smaak.

Immers jij maakt het verschil.

Die keuzes moet jezelf maken.

Of ik help je erbij.

Ja ja, Ivo. Move the truck...

Onderscheidend vermogen

Zonder inzicht doe je maar wat.

Daarom begin ik met de volgende vraag aan jou:

‘Waarmee onderscheid jij jezelf van anderen?’

Ik, mijn bedrijf of product onderscheidt zich als volgt:

Lastig?

Laten we kijken naar de antwoorden.

Ivo Ouwerkerk

Heb jij een van de onderstaande woorden ingevuld?

'Goede service, kwaliteit, goede prijs/kwaliteit verhouding, deskundig, betrouwbaar, kennis van zaken, vertrouwen, enthousiast team, landelijk werkend, innovatief, meedenkend, klantvriendelijk, expertise, lange historie, ...'

Of heb je jezelf als volgt beschreven?

'Wij communiceren open en direct.'

Daar ga ik wel van uit. Twijfel jezelf?

'Wij zijn klantgericht.'

Dat mag ik toch verwachten?

'Wij zijn een gesprekspartner op alle niveaus.'

Helder...

'Wij zijn gedreven, gemotiveerd en inspirerend.'

Blij dat je het nog even zegt.

'Wij hebben vele jaren ervaring in..'

Pas op!

Sommige leren in één jaar meer dan een ander in tien jaar.

'Jullie probleem is onze uitdaging.'

Mooi. Ga je mee de Mount Everest beklimmen?

Ivo Ouwerkerk

Streep dit allemaal maar snel door.

Dat zeggen we allemaal!

Nog niet echt onderscheidend.

Wel relevant!

Want het leidt tot vertrouwen.

Maar natuurlijk logisch.

Een randvoorwaarde.

De ondergrens.

Anders doe je niet eens mee...

Hiermee maak je nog niet het verschil.

Toch?

Als je nou eens het volgende zegt:

'Wij zijn niet altijd klantgericht. Jos op de klantenservice is niet echt geschikt voor zijn job. Een deel van ons werk gaat niet in één keer goed. De afdeling Sales en Operations werken namelijk niet goed samen. We bellen niet altijd gelijk terug. Gerda van de receptie geeft de terugbelverzoeken pas de volgende dag door. En we beloven vaak iets meer dan we kunnen waarmaken, maar dan hebben we wel de order. Dat is de opdracht van Vincent. Onze verkoopleider die zijn target behalen belangrijker vindt dan uw als klant.'

Ja, dan val je wel op!

Ivo Ouwerkerk

Maar dat levert weer geen klanten op.

Niet getreurd.

Even de spiegel voorhouden.

We hebben een begin.

Snel verder.

We gaan stappen zetten...

Ingrediënt I: 'Een heldere productcategorie'

Het 1^{ste} ingrediënt is een heldere productcategorie.

Om jezelf, jouw bedrijf of jouw product (of dienst) betekenis te geven moet je deze koppelen aan één productcategorie. Zonder heldere (afgebakende) productcategorie is het moeilijk te zeggen wat je bent.

Misschien wel voor jezelf.

Maar misschien niet in het hoofd van jouw (toekomstige) klant.

Productcategorie?

Neem de supermarkt in jouw gedachte. Heel veel producten (lees: oplossingen) waaruit klanten kunnen kiezen.

De vraag is: 'Op welk schap lig jij, jouw bedrijf of jouw product?'

Stel dat jij ligt bij het 'brood'.

Waar dan?

Bij voorverpakt brood?

Bij vers gebakken brood?

Bij het luxe brood?

Bij het volkoren brood?

Bij het meergranen brood?

Bij speltbrood?

Je snapt het..

Heinz ligt in het schap van **ketchup**.

Euromaster ligt in het schap van **banden**.

Interpolis ligt in het schap van **verzekeringen**.

RouteMobiël ligt in het schap van **pechhulp**.

BMW ligt in het schap van **auto's**.

Swapfiets ligt in het schap van **fietsen**.

Ivo Ouwerkerk

E-matching ligt in het schap van **dating**.

Ivo Ouwerkerk ligt in het schap van **businesscoaches**.

Zeg duidelijk wat je bent of wat je doet zodat klanten erover kunnen praten zonder dat ze er een productcategorie voor moeten verzinnen. Of misschien nog erger de verkeerde eraan koppelen.

De vraag is dus:

‘Wat is jouw productcategorie?’

Mijn productcategorie is:

Heb je hem?

Onderschat dit ingrediënt niet!

Ga niet verder als je deze niet superscherp hebt.

Geloof me.

Dit raakt al direct de kern.

Hier begint het keiharde kiezen.

Het kiezen voor een superscherpe positionering.

Je kan niet overal liggen in de supermarkt!

Één productcategorie!

Op welk schap wil jij de wereldkampioen zijn?

Wie wil je zijn voor wie?

Ingrediënt II. 'De ideale klant'

Het 2^{de} ingrediënt is de ideale klant.

'Als je alles voor iedereen wilt zijn, zal je niets voor niemand zijn.'

Deze one-liner zegt het eigenlijk al.

Wie wil je zijn voor wie?

Voor wie?

Wie is jouw ideale klant?

Wie is jouw doelgroep?

Wie zijn de rendabele klanten?

Op welke klantgroep(en) richt je je en op wie juist niet?

Voor wie ben je er vooral?

Heinz is er voor iedereen die ketchup lekker vind.

Euromaster is er voor de particuliere autobezitter.

Interpolis is er voor de consument die een glashelder verzekering wil.

RouteMobiel is er voor de automobilist die een goedkopere pechhulp wil.

BMW is ervoor de automobilist die gewoon geweldig wil rijden.

Swapfiets is ervoor studenten die altijd een werkende fiets wil hebben.

E-matching is er voor hoger opgeleiden die single zijn en willen daten.

Ivo Ouwerkerk is ervoor ondernemers en directeuren die een businesscoach als klankbord willen.

Ingrediënt III: 'Het verschil dat jij maakt'

Het 3^{de} ingrediënt is het verschil dat jij maakt.

Oké.

Je hebt jouw productcategorie bepaalt.

Je ligt op het juiste schap.

Op de millimeter nauwkeurig.

Je weet welke klantengroep jij wil raken.

Maar je ligt er niet alleen.

Toch?

Het is dringen geblazen.

En er zijn alternatieven.

Je concurrenten vragen ook om aandacht.

Dus moeten we verder sleutelen.

Om jezelf te onderscheiden van alle anderen.

Of om op te vallen tussen alle anderen.

Om welke verschil wil jij (h)erkend worden?

Beperkt geheugenruimte

Klanten hebben een beperkt 'geheugenruimte'.

Geen enkele klant kan een lange lijst van verkoopargumenten onthouden.

Ze onthouden vaak maar een paar woorden van jouw bedrijf of aanbod.

Ivo Ouwerkerk

Je komt pas blijvend tussen de oren van klanten als je ervoor kiest om je aanbod te koppelen aan dat ene verschil dat jij wil maken.

Lees die zin nog maar eens.

Je leest het goed.

Dat *ene* verschil.

'Pick One' zeggen de Amerikanen.

Claim dat verschil. Het is jouw gebied.

Van niemand anders.

Een paar voorbeelden:

- Domino Pizza, **30 minutes – Or It's Free**
- Timberland Shoes, **100% waterproof**
- WritingNotes, **The Toughest Writing Course In The World**
- Swapfiets, **Altijd Een Werkende Fiets Voor Een Vast Bedrag**
- Magic Coffee, **Koffie Die Wordt Gemaakt door Koffiebonen Vloeibaar te Maken**
- ISBW, **Opleidingen Voor Managers**

Aan 'jouw' verschil kunnen klanten jou altijd herkennen.

In wat je doet, zegt en ademend

Dus ga op zoek naar 'jouw' verschil.

Voor het kiezen van *jouw* verschil zijn drie dingen van belang.

1. relevant voor klanten
2. richtinggevend
3. realistisch en geloofwaardig

(bron: Merken Bouwen – Suzanne van Gompel)

Ivo Ouwerkerk

Dit is millimeter werk.

Dus.

De vraag is:

‘Wat is het verschil waaraan jij, jouw bedrijf of product herkenbaar is?’

Het verschil waaraan klanten mij herkennen is:

Pff, Ivo. Lastige vraag....

Let's move on...

We worden al scherper.

Pakken we snel door.

Ingrediënt IV: 'Jouw winnende propositie'

Het 4^{de} ingrediënt is jouw winnende propositie.

Oké.

Je hebt helder wie je wil zijn voor wie.

Je weet welk verschil jij kan maken.

Wat kan de klant dan bij jou kopen?

Welke oplossingen heb jij voor zijn of haar probleem?

Wat is jouw propositie?

Wat is jouw aanbod waarmee je bekend wilt zijn?

Wat is jouw winnende propositie.

Noot:

Maak een onderscheid tussen jouw etalage en jouw magazijn.

Maak het klanten gemakkelijk om te kiezen.

Je kiest positie om de hoofdvangst veilig te stellen.

Dat betekent heel goed weten hoe jouw ideale klant koopt.

Een voorbeeld uit mijn eigen praktijk:

Mijn 'hoofdvangst' is het 1-op-1 coachen van ondernemers en directeuren. Dus positioneer ik mezelf als businesscoach voor ondernemers en directeuren.

Logisch toch?

Echter faciliteer ik ook hei- en strategiedagen, verhuur ik mezelf als dagvoorzitter, train ik directieteams en ben ik af en toe copywriter.

Das 'bijvangst'.

Echter soms levert dit mij meer omzet op dan de 1-op-1 coachtrajecten.

Ivo Ouwerkerk

En toch vind je hier niets van terug in mijn propositie.

Weet je waarom?

Omdat deze activiteiten altijd voortkomen uit 1-op-1 coaching.

Of omdat ik gevraagd word door klanten die mij persoonlijk kennen.

Ik wil gezien worden als **'wereldkampioen'** coaching voor ondernemers en directeuren.

Al die anderen activiteiten ook nog eens noemen leiden af.

Ik kan niet overal in de supermarkt liggen als 'de beste'.

Een productcategorie.

Niet vier, vijf of zes.

Snap je?

De vraag is:

'Wat is jouw winnende propositie?'

Mijn winnende propositie is:

Ivo Ouwerkerk

Ter inspiratie: twee voorbeelden van een superheldere propositie.

www.boldking.nl

www.swapfiets.nl

Doorgrond goed hoe ze dit hebben gedaan.

Ook al zit je in een totaal andere business.

Ivo Ouwerkerk

Even uitblazen.

Kop koffie erbij...

Tot nu heb je:

- **Heb je jouw productcategorie bepaalt (één, niet een paar).**
- **Heb je jouw ideale klant beschreven**
- **Heb je jouw verschil te pakken.**
- **Heb je jouw winnende propositie helder.**

In mijn ogen 90% van jouw positionering.

De laatste 10%

Dat zijn:

- Jouw pay-off
- Jouw naam
- Jouw logo
- Jouw look & feel
- Jouw kanalen om jouw ideale klant te bereiken?

Even tussen jou en mij.

Positioneren begint dus niet met een logo, pay-off, bedrijfs- of productnaam, mooie website, Facebook pagina of Instagram plaatjes.

Ben ik nog te volgen?

Ja, ja, ga nou maar door Ivo.

De Pay-Off

Jouw productcategorie, jouw winnende propositie, dat ene verschil dat jij wilt maken.

Kan je dit allemaal verwoorden in één krachtige zin?

Op het eerste oog lijkt een pay-off niets meer dan een leuk gevonden zinnetje.

Toch is dit zinnetje meer dan een paar losse woorden.

De pay-off is namelijk een belangrijk onderdeel van jouw communicatie.

Voor het bedenken van een goede pay-off kan je mij zelf 's nachts wakker maken. Prachtig om met de Nederlandse taal te spelen.

O ja. Als jij denkt dit is alleen voor Heineken, BMW, Jumbo of KPN.

Dan heb je het mis.

Het helpt je om blijvend tussen de oren van jouw klanten te komen.

Heerlijk, Helder ...
Alles voor een glimlach.
Leuker kunnen we 't niet maken, wel makkelijker.
Geeft je vleugels.
Wast een berg, kost een beetje.
Bier zoals bier bedoeld is.
Winnen doe je bij ...
Das Auto.
Geen cent te veel, hoor!
De winkel van ons allemaal.
De krant van wakker Nederland.
Het beste onder de zon.
Je denkt ook aan alles.
Smelt in de mond, niet in de hand.
Als het aan de kat lag, kocht ze ...

Ivo Ouwerkerk

Voorsprong door techniek.

Maakt rijden geweldig.

Let's make things better.

Connecting People.

Het antwoord op alles waar u niet om heeft gevraagd.

Think different.

Er is geen betere.

Dus mijn vraag is:

Wat is jouw pay-off?

Mijn pay-off is:

Een naam die de lading dekt

Bij de naam Floris-Jan verwacht je geen rapper. Bij familie de Vries verwacht je een Nederlands paspoort.

Voor merknamen, productnamen of bedrijfsnamen gelden dezelfde principes. Het scheidt een verwachting.

Wil je de naam van je bedrijf, product of dienst even toetsen leg ze dan langs de volgende criteria:

- Opvallend tussen concurrenten?
- Gemakkelijk uit te spreken en te onthouden?
- Dekt de naam de lading? Schept de naam het juiste verwachtingspatroon en roept deze bij klanten het juiste gevoel op?
- Aantrekkelijk en aansprekend voor de doelgroep?
- Past de naam (nog) over 10 jaar?

(bron: Merken Bouwen – Suzanne van Gompel)

Dan is mijn vraag aan jou.

Dekt de naam van jouw bedrijf of producten nog de lading?

Het logo

Klanten zien eerst een vorm, dan een kleur en ten slotte de inhoud, zoals tekst.

Je doel is om een herkenbaar, opzichzelfstaand logo te maken, dat alles vertegenwoordigt waarvoor jouw bedrijf of aanbod staat.

Houd het volgende in gedachten bij het maken van een logo:

1. Ontwerp je logo voor altijd – maak het de eerste keer goed en blijf erbij
2. Ontwerp iets volledig unieks – doe onderzoek, kijk vooral bij je concurrenten.
3. De tekst moet gemakkelijk leesbaar zijn – houd hem horizontaal
4. Het logo moet overal en op elke achtergrond zijn werk doen – houd het eenvoudig van vorm en kleur en zorg dat het ook in zwart-wit werkt.
5. Als je een pay-off hebt (en die heb je!). maak dan ook een versie van je logo met de pay-off erbij – gebruik de pay-off nooit zonder logo (!)
6. Het logo moet bruikbaar zijn voor je bedrijf en je doelgroep – wees er zeker van dat het je positionering uitdrukt.
7. Test, test, test, voordat je het gaat gebruiken – kun je het vergroten en verkleinen, werkt het in verschillende media?
8. Veel logo's ontwikkelen zich na verloop van tijd. Meestal worden ze visueel eenvoudiger. Houd daar rekening mee.

(bron: Het enige boek over merken dat je nodig hebt)

De juiste look & feel

Kijk maar eens naar UPS-bruin, IKEA-blauw en geel of Harrods groen.

Door het zeer consequent blijven gebruiken van de juiste kleur, look & feel kan je alleen al hieraan het bedrijf herkennen.

Geweldig toch?

Houd het volgende in gedachten bij het kiezen van de look & feel:

1. Houd het eenvoudig – gebruik je te veel kleuren, dan is dat lastig in het gebruik, en de herkenning wordt
2. De kleuren moeten elkaar aanvullen en toch goed contrasteren (moeilijk woord ;-)
3. Zorg voor onderscheid – onderzoek de door jouw concurrent gekozen kleur, look & feel.
4. Test, test, test – hoe zien de kleuren eruit op bijv. een scherm
5. Heel belangrijk, net als bij het logo, is dat je look & feel datgene waar jij voorstaat moet uitdrukken, dat moet benadrukken en voor een lange tijd bruikbaar moet blijven.

(bron: Het enige boek over merken dat je nodig hebt)

Vastgelegd is vastgelegd.

Weersta dan de neiging om ze weet te veranderen alleen om het veranderen.

Of leer van McDonalds. Als de koers wijzigt kan een kleuraanpassing veel betekenen.

Ivo Ouwerkerk

Even tot zover.

Effe adem halen.

Alles nu wegleggen.

En morgen weer eens opnieuw bekijken.

Ik hoop dat ik je aan het denken en kraken heb kunnen zetten.

Als het kraakt.

Weet: **'Life rewards action.'**

Als je wil geef ik jou feedback op jouw antwoorden.

Je kan mij bereiken via: contact@ivo-ouwerkerk.nl

Wie wil je zijn voor wie?

(ja ja nu is het wel duidelijk..)

Succes!

Ivo