

1

INTRODUCTIE EVENTMARKETING

Onderwerpen

- Events in historisch en commercieel perspectief
 - Definities van events en eventmarketing
 - Typologie van events
 - Aanverwante vakgebieden
 - De eventindustrie: belang, samenstelling, branchevervaging en ontwikkelingen
 - Succesfactoren voor eventmarketing
 - De economische betekenis van events
-

Praktijkinzicht **Eventmarketing kritisch bekeken**

In een maatschappij met informatie-overload en een groot aanbod aan producten is het een ware uitdaging klanten nog te bereiken en te 'betraken'. Met events proberen marketeers dit voor elkaar te krijgen. Grote bedragen zijn ermee gemoeid om liveontmoetingen te organiseren tussen de organisatie en de doelgroep en zo waardering uit te spreken voor de goede relatie en haar te bekrachtigen, het merk te 'laden' en te bewijzen waarvoor het staat, te informeren, te netwerken en nog veel meer. Zulke events zijn echter kostbaar en de roep om de bijbehorende investeringen te rechtvaardigen wordt steeds vaker gehoord. Events worden immers georganiseerd met het oog op een bepaalde commerciële doelstelling. Helaas worden events in de praktijk vaak nog onvoldoende kritisch geëvalueerd. Om events goed te kunnen beoordelen is het belangrijk te beseffen dat eventmarketing niet op zichzelf staat en niet ad hoc wordt ingezet. Eventmarketing is een onderdeel van een marketingstrategie, die op haar beurt eveneens kritisch tegen het licht gehouden moet worden.

Dit hoofdstuk begint met een globale omschrijving van events in paragraaf 1.1 en wordt vervolgd door een nadere definitie van de begrippen 'events' en 'eventmarketing' in paragraaf 1.2. In paragraaf 1.3 staan we stil bij de verschillende typen events. In paragraaf 1.4 beschouwen we eventmarketing vanuit verschillende aangrenzende vakgebieden. Daarna geven we een beschrijving van de eventindustrie en de partijen die daarbij zijn betrokken in paragraaf 1.5. Paragraaf 1.6 geeft een aantal succesfactoren voor een effectieve toepassing van eventmarketing en vermeldt een aantal trends. Het hoofdstuk wordt afgesloten met een korte beschouwing over de economische betekenis van events in paragraaf 1.7.

1.1 ONTMOETINGSPLEK

Events zijn van alle tijden en het vakgebied eventmarketing vindt zijn oorsprong in verschillende verschijningsvormen die we hieronder in het kort bespreken.¹ Het kan gaan om een publiciteitsstunt, die bijvoorbeeld de massa aanspreekt en media-aandacht genereert, maar het kan even goed om een culturele viering gaan. Het betreft dan een feestelijke gebeurtenis: een dag met ceremonies, festiviteiten en hereniging. Of het zijn dankbetuigingen, vereringen en geloofsbetuigingen, gericht op het verspreiden van een boodschap. Ze vinden plaats tijdens festivals, carnaval, parades en processies of religieuze evenementen. Bijzonder is dat tijdens dergelijke evenementen hele groepen mensen zich op vergelijkbare wijze gedragen.

Daarnaast onderscheiden we politieke en nationale evenementen, zoals de kroning van een nieuwe koning, Koninginnedag en Bevrijdingsdag. In het rijtje mogen niet ontbreken evenementen rond de thema's kunst en amusement (muziek, dans, literaire festivals en theater bijvoorbeeld), recreatieve evenementen zoals die bijvoorbeeld door verenigingen worden georganiseerd in parken en waarbij het veelal draait om het spelelement, en particuliere feesten zoals trouwerijen. Verder noemen we vakbeurzen en publieksbeurzen, die zich in de vorige eeuw hebben ontwikkeld van marktplaats en verkoopkanaal tot live-communicatie-instrument en de zogenaamde 'meetingindustrie' met haar congressen, symposia en conferenties. Ten slotte zijn er de marketingevents die op een doelmatige manier door het bedrijfsleven worden geënceneerd om bij verschillende belangengroepen de doelstellingen te realiseren.

Traditioneel werden de verschillende soorten evenementen als losstaande disciplines behandeld, zowel in de theorie als in de praktijk. Zo werd het organiseren van een beurs als een andere activiteit beschouwd dan het organiseren van een congres. De laatste jaren verschuift de aandacht meer naar de overeenkomsten tussen de verschillende soorten evenementen en wordt geprobeerd deze allemaal onder dezelfde noemer te brengen. Voor een belangrijk deel is deze verschuiving toe te schrijven aan de versterkte aandacht voor de beleveniseconomie. '**Belevenis**' is namelijk de gemeenschappelijke factor van alle evenementen. De beleveniseconomie brengt zodoende focus aan in de eventmarketing. Je bestudeert nu vooral het centrale onderwerp voor alle evenementen: hoe beleven bezoekers het event?

Een ander kenmerk dat alle evenementen delen, is de live-ontmoeting. Centraal staat daarbij het persoonlijke contact en de multizintuiglijke waarneming. Het woord 'live' vatten we ruim op: het zou ook 'online' kunnen betekenen, voor zover dat door de doelgroep als live wordt ervaren. Denk bijvoorbeeld aan de uitzending van een congres op internet, een multimedia-teleconferentie, een live chatsessie met een popidool enzovoorts.

Ten slotte is het belangrijk om een event niet te zien als een medium waarmee boodschappen worden uitgezonden. Het is een ontmoetingsplek waar partijen een band met elkaar aangaan of waar een verandering in het denken van de deelnemers tot stand komt.

Beurzen in historisch perspectief: AutoRAI toen en nu

Bron: NFP Photography

1.2 DEFINITIEKADER VOOR EVENTMARKETING

'Eventmarketing' is een veelgebruikt begrip en wordt in de literatuur op uiteenlopende manieren gedefinieerd. Om tot een werkzame definitie van eventmarketing te komen, is het allereerst van belang om te zien wat onder het begrip 'event' wordt verstaan.

1.2.1 KERNELEMENTEN

Schrijvers en onderzoekers discussiëren over de terminologie en het definitiekader van events. We kunnen vaststellen dat er slechts een beperkte consensus is over een gestandaardiseerd begrippenkader.² Zo wordt bij de beschrijving van de evenementenindustrie in de Verenigde Staten, in tegenstelling tot in het Verenigd Koninkrijk, het begrip 'special events' gebruikt. Special events zijn unieke tijdsmomenten die worden gevierd door middel van een ceremonie of ritueel om aan specifieke behoeften te voldoen.³

Hierbij kan een verschil in bezoekers- en organisatorperspectief worden gehanteerd. Vaak wordt nog benadrukt dat het om een bijzondere gebeurtenis gaat, buiten reguliere kaders en aanbod.⁴

Om tot een uniforme begripsbepaling te komen, zetten we de kernelementen uit een aantal eventdefinities op een rijtje. Een event is:

- een bijzondere, unieke gebeurtenis, begrensd in de tijd;
- niet alledaags, buiten het reguliere aanbod;
- een gebeurtenis met een thema;
- een gebeurtenis met een belangrijke rol voor presentaties, voorstellingen of optredens;
- een gebeurtenis waarbij gastvrijheid, een feestelijk karakter of vermaak een rol speelt;
- en waarbij sociale, culturele of bedrijfsmatige doelen worden nagestreefd.

Dit boek gaat over marketing. Daarom beperken we ons tot de events die een bedrijfsmatig doel nastreven (zie de laatste eis in de definitie) c.q. die worden ingezet als communicatieinstrument bij het nastreven van een bedrijfsmatig doel.

Het zal duidelijk zijn dat een bedrijf geen processie of trouwerij kan organiseren om een commerciële doelstelling te halen. Een bedrijf kan wel een popconcert of een expositie organiseren. De events waarover wij het hebben, kun je ‘marketingevents’ noemen. Voor het gemak doen we dat in dit boek niet. We spreken kortweg van ‘events’.

De eerste eis in bovenstaande definitie (een event is begrensd in de tijd) staat ter discussie. Door deze eis zouden namelijk ‘brandparks’ als Heineken Experience in Amsterdam, de permanente ‘expositie’ van Volkswagen in Wolfsburg en die van Nivea in Hamburg niet tot events mogen worden gerekend. Dat is vreemd, omdat dit uitstekende voorbeelden zijn van betekenisvolle live-ontmoetingen tussen een organisatie en haar doelgroep. Daar komt bij dat zulke ‘niet in de tijd begrensde’ events vaak het toneel zijn voor andere, meer gerichte events voor speciale doelgroepen. Wij kiezen er om praktische redenen voor om de afbakening in de tijd niet zo nauw te nemen en rekenen de genoemde voorbeelden ook tot de events.

1.2.2 INVALSHOEKEN

Nu events van bedrijven met commerciële doelstellingen zijn omschreven, kunnen we inzoomen op het begrip eventmarketing. We onderscheiden daarbij drie invalshoeken:

- 1 eventmarketing als marketingbeleid van een evenement;
- 2 eventmarketing als communicatie-instrument;
- 3 eventmarketing als communicatiefilosofie.

Ad 1 Eventmarketing als marketingbeleid van een evenement

Vanuit deze invalshoek is het event een product; het gaat dus om de ‘marketing van events’.⁵ De vraag is hoe het event het beste aan de man kan worden gebracht. Hoe wordt het operationele marketing- en communicatiebeleid van een event ingevuld? Welke media en technieken worden ingezet ter ondersteuning van het event? Denk bijvoorbeeld aan tv- of radiocommercials, advertenties, pr, promotionele producten, internet en social media.

Ad 2 Eventmarketing als communicatie-instrument

Vanuit de tweede invalshoek beschouwen we eventmarketing als 'marketing met behulp van events'. Het event is een instrument voor de marketeer om een commerciële doelstelling te halen, bijvoorbeeld een vergroting van de naamsbekendheid van het bedrijf of een hogere afzet van zijn product. Van belang is dat het event zich richt op specifieke doelgroepen en een duidelijk doel heeft. Events zijn een middel waarbij ontmoeten en beleving centraal staan en de doelgroepen via emotionele prikkels worden betrokken en geraakt.⁶

De inzet van een marketingevent maakt onderdeel uit van een (al dan niet) geïntegreerde marketingcommunicatiestrategie, die alle communicatie-uitingen onderling orkestreert. Het marketingevent staat in deze situatie niet los van, maar is ingepast in het marketingcommunicatiebeleid van de onderneming. Bij een geïntegreerde benadering is er een mogelijkheid om met het publiek voor, tijdens en na het event via verschillende kanalen te communiceren.

Tot slot moeten we ons realiseren, dat we veelal met een *reeks* aan events te maken hebben. De beslissing welke verschillende events een organisatie wil ontwikkelen en organiseren in het kader van haar integrale communicatiebeleid is een belangrijk beleidsmatig onderwerp, dat planmatig moet worden aangepakt.

Ad 3 Eventmarketing als communicatiefilosofie

Bij de derde invalshoek ten slotte, wordt eventmarketing meer en meer gezien en beschreven als complementair aan of als alternatief voor traditionele massamarketing. Eventmarketing wordt gepresenteerd als een innovatieve aanpak voor doeltreffende merkencommunicatie. Daarmee is eventmarketing synoniem aan wat - terecht of onterecht - beleveniscommunicatie, experience⁷ of in sommige bronnen 'experiential', marketing wordt genoemd.⁸

Red Bull Air Race

Bron: Brooks Elliott

Centraal staat het actief beleven van merken van producten of organisaties. Dat ontbreekt in de traditionele benadering waarin anonieme massamedia worden ingezet en de nadruk ligt op het zenden van de boodschap. Bij eventmarketing is er interactiviteit: de zintuigen worden geprikkeld, het individu beleeft iets en staat daardoor centraal. Mensen worden emotioneel geraakt en zijn daardoor betrokken bij het merk en de bijbehorende realiteit. Denk bijvoorbeeld aan de Red Bull Air Race, de snelste en extreemste motorsport in de lucht, waar de tien beste racepiloten ter wereld strijden om het wereldkampioenschap Air Racen. De piloten vliegen op lage hoogte een slomparcours tussen opblaasbare poorten door. Ze bereiken snelheden tot 400 kilometer per uur en krijgen krachten tien maal hun lichaamsgewicht te verduren. Het evenement wordt bezocht door enkele honderdduizenden bezoekers, die op korte afstand het schouwspel zintuiglijk beleven. Het publiek voelt emoties van angst, opluchting en vreugde, en respect voor de topprestaties die worden neergezet. Tegelijkertijd bewijst Red Bull tijdens het evenement zijn merkwaarden op bijna letterlijke wijze: 'Red Bull geeft je vleugels'. Je kunt je grenzen verleggen en topprestaties neerzetten.

1.2.3 EEN STRATEGISCHE BENADERING

In dit boek hanteren wij primair de tweede invalshoek, waarbij één of meerdere events geïntegreerd worden ingezet binnen de totale marketingcommunicatiestrategie. Eventmarketing in deze optiek houdt zich vooral bezig met het formuleren van de doelstellingen en de rol van events binnen de marketingstrategie. We kiezen hiermee voor een strategische benadering van het vakgebied.

Door te kiezen voor deze invalshoek besteden we geen specifieke aandacht aan de vraagstukken die aan de orde komen bij het organiseren en op de markt zetten van sportevenementen, festivals, beurzen en tentoonstellingen vanuit het gezichtspunt van de organisator.

Het neemt niet weg dat dit soort (publieke) evenementen kunnen worden benut binnen het eventmarketingbeleid van bedrijven. Het is bijvoorbeeld zeer interessant om zoals Heineken tijdens de Olympische Spelen ter plekke een 'Holland Huis' in te richten. Heinekens eigen producten worden daar geserveerd aan een publiek dat meeleeft met de prestaties van de Nederlandse sporters.

Onder eventmarketing vallen natuurlijk ook de deelname van een exposant aan een beurs of congres of een relatieactiviteit zoals het bezoeken van een musical samen met een groep van topklanten.

Onze keuze voor de tweede benadering, maakt de eerste niet irrelevant. Wat vanuit dat perspectief bekend is over het professioneel managen van events, is ook van betekenis voor ons. Alleen zal op dit vlak niet de diepte worden gezocht. We zullen de bestaande inzichten op het gebied van management en organisatie van events, over het ontwikkelen, voorbereiden van, communiceren over en realiseren en evalueren van events in het algemeen meenemen en overzichtelijk behandelen in hoofdstuk 6.

Hetzelfde geldt voor de derde benadering, waarbij eventmarketing in de context van de beleveniscommunicatie wordt uitgewerkt. Deze invalshoek geeft ons de mogelijkheid beter te begrijpen hoe we betekenisvolle ontmoetingen tot stand

kunnen laten komen en welke waarde ze vertegenwoordigen voor de betrokkenen. We krijgen zicht op hoe mensen in onderlinge interactie in een bepaalde omgeving zintuiglijk worden geprikkeld, emotioneel worden geraakt en betekenis toekennen aan gebeurtenissen op en rond het event.

Tot slot een opmerking over events die worden georganiseerd voor interne doelgroepen, zoals het personeel. Het betreft in de bedrijfstak een belangrijk type evenementen. In dit boek besteden we hier echter alleen aandacht aan als de events plaatsvinden in de context van interne marketing, ofwel het klantgericht maken van de organisatie en de zogenaamde ‘internal branding’.

We komen voor dit boek tot de volgende definitie van eventmarketing:

Eventmarketing is een vorm van marketingcommunicatie, waarbij vanuit en ten behoeve van de marketing- en/of communicatiedoelstellingen van bedrijven en instellingen de live ontmoeting van meerdere (potentiële) stakeholders wordt gerealiseerd.

Kernbegrippen

Eventmarketing:

- gaat om ontmoetingen: live contacten waarbij alle zintuigen worden betrokken;
- is gericht op gedefinieerde doelgroepen en
- het nastreven van een gewenst effect bij die doelgroepen;
- is te bereiken vanuit een belevenisoriëntatie, waarbij het gaat om het ‘bera-ken’, betrekken van mensen;
- is gericht op de creatie van waarde door betekenisvolle belevenissen tot stand te laten komen.

1.3 EEN TYPOLOGIE VAN EVENTS

Praktijkinzicht Eruit springende events

Hallmarkevents zijn evenementen die door de jaren heen zijn uitgegroeid tot ‘instituten’ en symbolen van kwaliteit. Het zijn terugkerende evenementen, die nauw zijn verbonden en vergroeid met de identiteit of het imago van de locatie of de organisatie. Ze zijn authentiek, worden gekenmerkt door tradities en zijn het best in class-event in de categorie. Denk bijvoorbeeld aan historische herdenkingen of jubilea, culturele manifestaties, de wereldtentoonstellingen, maar ook om dé wereldwijd toonaangevende beurs in een bepaalde sector, zoals de Autosalon van Genève. Iconische events zijn evenementen die bekend staan als de beste in een community. Ze zijn tevens een symbool. Denk hier bijvoorbeeld aan de Olympische Spelen.

Bron: Getz, 2007

Zoals aangegeven, is er een grote verscheidenheid aan events. In de literatuur zijn dan ook uiteenlopende indelingen te vinden. We onderscheiden events naar:

- doelgroep: bijvoorbeeld business-to-business, business-to-consumer, business-to-employee;
- doel: informatieoverdracht, vermaak, verkoop, attitudeverandering, enzovoort;
- inhoud: cultuur, sport, muziek, religie en traditie;
- geografische impact: plaatselijk, regionaal, nationaal, internationaal;
- 'afzender' (de opdrachtgever van de eventindustrie): overheid, bedrijfsleven, non-profitorganisaties, samenleving.⁹

Allereerst vermelden we de indeling die events verdeelt naar 'genre' (zie tabel 1.1).¹⁰

Het bezwaar van deze indeling is dat de begrippen door elkaar lopen en in elkaar overgaan. Er is geen logische scheiding aangebracht en events kunnen niet eenduidig worden toegewezen aan een categorie. Zo lopen de aspecten 'afzender', 'thema' en 'doel' door de verschillende genres heen. We vermelden de indeling niettemin omdat zij in diverse publicaties terugkomt.

Tabel 1.1 *Eventindeling naar 'genre'*

Genre	Beschrijving
Zakelijke evenementen	Elk evenement dat interne en externe organisatiedoelstellingen dient op het gebied van corporate communicatie, training, marketing, incentives, medewerkersrelaties, klantrelaties. Op zichzelf staand of gepland in samenhang met andere evenementen.
Fundraisingevenementen, goede doelen	Een evenement georganiseerd met een liefdadigheidsdoel of voor een specifieke groep met als doel middelen of support te werven of bewustzijn te creëren. Op zichzelf staand of gepland in samenhang met andere evenementen.
Beurzen & tentoonstellingen	Een evenement dat kopers, verkopers en geïnteresseerde personen uit een bepaalde bedrijfstak samenbrengt om producten en diensten te demonstreren en te verkopen. Op zichzelf staand of gepland in samenhang met andere evenementen.
Ontspanning en entertainment	Een eenmalige of periodieke activiteit, vrij toegankelijk of tegen betaling, dat vermaak biedt. Op zichzelf staand of gepland in samenhang met andere evenementen.
Festivals	Een culturele viering, op zichzelf staand of met een religieus karakter, tot stand gekomen door en dankzij het publiek. Op zichzelf staand of gepland in samenhang met andere evenementen. Tijdens veel festivals worden koper en verkoper samengebracht.
Overheids- en civiele evenementen	Evenementen georganiseerd door politieke partijen, landelijke, provinciale of gemeentelijke overheden. Op zichzelf staand of gepland in samenhang met andere evenementen.
Marketing-evenementen	Commercieel georiënteerde evenementen die tot doel hebben koper en verkoper samen te brengen met als doel de bekendheid met het product of de service te vergroten en de verkoop ervan te stimuleren. Op zichzelf staand of gepland in samenhang met andere evenementen.
Meetings en conventies	Het samenbrengen van mensen met als doel informatie uit te wisselen, te discussiëren, consensus te creëren, besluiten te nemen, te onderwijzen of relaties te ontwikkelen. Op zichzelf staand of gepland in samenhang met andere evenementen.

Genre	Beschrijving
Sociale evenementen, lifestyle-evenementen	Particuliere evenementen, waarvoor gasten worden uitgenodigd, gericht op het vieren of herdenken van een culturele, religieuze, private, sociale of persoonlijke gebeurtenis. Op zichzelf staand of gepland in samenhang met andere evenementen.
Sportieve evenementen	Een evenement met recreatieve of sportieve (competitieve) activiteiten met toeschouwers of actieve participanten. Op zichzelf staand of gepland in samenhang met andere evenementen.

Bron: Silvers, 2004

Vanuit een bedrijfseconomische optiek is het echter handiger om een bezoekersbenadering te hanteren. Voor welke bezoekersgroep is het event bedoeld en waar komt die bezoekersgroep voor? We komen al snel uit bij de tweedeling in business-to-businessevents (vakgericht, niet openbaar) en business-to-consumerevents (op het publiek gericht, openbaar). Dit is de indeling die in Nederland veel wordt gebruikt en ook door ons zal worden aangehouden. Events zijn gebeurtenissen met een begin- en een einddatum, die op één of meerdere locaties plaatsvinden en zijn gericht op een algemeen of toegespitst publiek. Deze indeling is ontwikkeld door Respons Evenementen Monitor om tot een eenduidige meting van bereikcijfers van events te kunnen komen. Het inzicht hierin is belangrijk om het rendement op de investeringen in evenementen te kunnen verantwoorden. In figuur 1.1 is de indeling afgebeeld en verder uitgewerkt.

Figuur 1.1 Indeling van evenementen

Bron: Respons Evenementen Monitor

1.3.1 NIET-OPENBARE BEDRIJFSEVENEMENTEN

Zoals uit tabel 1.2 blijkt worden de niet-openbare evenementen onderverdeeld naar *bedrijfs-* en *vakgerichte evenementen*. Bij de eerste gaat het om events die één afzender hebben, namelijk het bedrijf. Zo'n event is toegespitst op een doelgroep en het bereiken van gerichte effecten. Het event kan bestemd zijn voor externe relaties (business-to-business) of eigen medewerkers (business-to-employee). In tabel 1.2 wordt aangegeven om welke type bijeenkomsten het kan gaan.

Tabel 1.2 Typen bedrijfsbijeenkomsten onderverdeeld naar doelgroep

Business-to-business	Business-to-employee (personeelsevenementen)
Productpresentaties	Productpresentaties
Openingen	Openingen
Bedrijfsjubilea	Dealerbijeenkomsten
Kick-offmeetings	Kick-offmeetings
Personeelsfeesten	Perspresentaties
Incentives	Aandeelhoudersvergaderingen
Gepensioneerdendagen	Sportieve evenementen
Sportieve evenementen	Kleine relatieontvangsten
Open dagen	Grote relatieontvangsten
Seizoensevenementen	Binnenlandse beursdeelnames
Heidagen/grote vergaderingen	Binnenlandse deelname aan congressen/symposia

Bron: NIDAP-indeling, 2007

1.3.2 NIET-OPENBARE VAKGERICHTE EVENEMENTEN

Vakgerichte evenementen als beurzen, congressen en symposia hebben veelal betrekking op het samenbrengen van mensen en het faciliteren van de kennisoverdracht en de netwerkvorming. Op vakgerichte evenementen presenteren meerdere afzenders (exposanten) zich gelijktijdig. De evenementen kunnen gericht zijn op een brede of smalle doelgroep. Afhankelijk van de organisator kan het interessant zijn een kleine, selecte groep bijeen te brengen of een grote groep met personen die verschillende rollen vervullen in het werkveld. Op een grootschalig hypotheekcongres komen bijvoorbeeld intermediairs, banken, verzekeraars, de pers, projectontwikkelaars, gebruikers en eigenaren van zakelijk onroerend goed bijeen.

1.3.3 OPENBARE EVENEMENTEN

De *openbare of publieksgerichte evenementen*, ook wel consumentenevenementen genoemd, zijn voor iedereen toegankelijk, eventueel tegen betaling van entree. Figuur 1.1 geeft aan dat publieksgerichte evenementen kunnen worden opgesplitst in een regulier aanbod en een niet-regulier aanbod. Beide categorieën kunnen vervolgens nog onderverdeeld worden in sport, podiumkunst, beeldende kunst en overig. De reguliere evenementen zijn periodiek terugkerend, de niet-reguliere evenementen zijn incidenteel. In tabel 1.3 volgen enkele voorbeelden van publieksgerichte evenementen.