
JIGAL SCHRIJVER

MARKETING & PR VOOR CREATIEVEN

NICE TO MEET ME

Disclaimer

NICE TO MEET ME - Marketing & PR voor Creatieven

Eerste druk, 2016 ©

Ontwerp en illustratie: Ruud Vocking - Zwartlicht
Tekst: Jigal Schrijver
Uitgever: Het Agentschap

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar worden gemaakt,
op welke wijze dan ook, zonder voorafgaande schriftelijke toestemming van
Het Agentschap.

Hoewel dit boek met veel zorg is samengesteld, aanvaardt Het Agentschap
geen aansprakelijkheid voor schade ontstaan door eventuele fouten en/of
onvolkomenheden in dit boek.

3 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

INHOUD

1.	 Voorwoord	 7

2.	 Definities	 10

3.	 Voorwaarden	 14

4.	 Marketing Cascade voor Creatieven	 19

5.	 Marketing plan	 25

6.	 Startpunt	 28

7.	 Merkwaarden	 34

8.	 Doelgroepen = Wie	 38

9.	 Doelstellingen = Resultaat	 44

10.	Boodschap = Wat	 48

11.	Strategie = Hoe	 52

12.	Middelen = Waarmee	 56

13.	Planning = Wanneer	 62

14.	Continu Proces	 67

15.	Meer weten	 71

Over de schrijver	 73

Over Het Agentschap	 75

1

5 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

VOOR
WOORD

7 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

1.	VOORWOORD

Creatieven zijn zelf het product wat ze verkopen. En zoals met elk
product of dienst dat je wil verkopen zal je daar aandacht voor moeten
vragen middels Marketing & PR. In dit geval moet de Creatief aandacht
vragen voor zichzelf om continu nieuwe projecten te kunnen doen.

Hoe doe je dat als je geen ervaring hebt met Marketing & PR?

In NICE TO MEET ME laten we aan de hand van een door ons
zelf ontwikkeld model, de Marketing Cascade voor Creatieven, zien
hoe je op een eenvoudige manier een groot effect voor elkaar krijgt.
In aanvulling op het marketing model beschrijven we stapsgewijs de
onderdelen van een praktisch uitvoerbaar marketing plan. Na het lezen
van dit boek kun je zowel de grote lijnen uitzetten als concreet aan de
slag om het beste van jezelf te laten zien.

Een bekende marketing wijsheid is:

	 You cannot be all things to all people.
	 You can only be something to some people.

Met andere woorden, je moet weten wat je verkoopt en aan wie. We
bieden je de tools om jezelf optimaal te presenteren en je carrière goed
op weg te helpen of juist weer een nieuwe impuls te geven.

Jigal Schrijver
Het Agentschap

2

9 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

DEFINITIES

2.	DEFINITIES

Voordat we uiteenzetten hoe je aan de slag kunt eerst even wat theorie.

Wat is Marketing?
“Alle activiteiten met als doel inkomen te verwerven door op lange termijn
in de wensen en behoeften van de doelgroep te voorzien.”

Bron: www.encyclo.nl

Dat is een mondvol met een aantal cryptische beschrijvingen. Als we de
definitie ontleden, dan bestaat die uit een aantal onderdelen:

Activiteiten			 Alles wat je onderneemt
Doel			 Hetgeen je op termijn wil bereiken
Inkomen verwerven		 Geld verdienen
Lange termijn		� Geen quick & dirty oplossingen, maar

resultaten waar je langer wat aan hebt
In een behoefte voorzien		� Je hebt iets wat iemand nodig heeft / graag

wil hebben
Doelgroep			� De personen / bedrijven waar je je op richt

Wat is PR?
“Public Relations (PR), is het structureel bevorderen van het wederzijds
begrip tussen een organisatie / individu en haar doelgroepen /
belanghebbenden (stakeholders).
Daartoe wordt gebruikgemaakt van interne en externe communicatie om
een bepaald publiek te informeren of te beïnvloeden met behulp van tekst,
advertenties, publiciteit, promoties en speciale gebeurtenissen.

Het voornaamste doel van PR is het bestendigen of scheppen van een
goed imago en niet verkoop. De voornaamste gereedschappen van PR zijn
beïnvloeding van opinieleiders uit de doelgroep, of direct contact met de
doelgroep via eigen media of media van anderen.”

Bron: nl.wikipedia.org/wiki/Public_relations

11 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

Ook bij PR kun je een aantal onderdelen uit de definitie lichten:

Structureel bevorderen	 Continu proces (niet eenmalig)
Wederzijds begrip	� Goed luisteren en helder

communiceren
Tussen individu en stakeholders	� Tussen jou en alle belang-

hebbenden
Publiek informeren of beïnvloeden	� Duidelijke boodschap met call

to action
Goed imago (geen verkoop)	� Duidelijke beeldvorming en

positionering
Via eigen media of van anderen	� Gebruik alle communicatie

kanalen die voor handen zijn

Kortom
Kortom, wat doe je om te zorgen dat je het juiste beeld van jezelf
schetst naar belanghebbenden en wat doe je om structureel inkomen te
genereren met de skills die je continu blijft ontwikkelen?

Om dit alles in een helder perspectief te plaatsen hebben we de
Marketing Cascade voor Creatieven ontwikkeld. Een cascade is een
mooi woord voor een fontein-achtig model. Met andere woorden, iets
start vanuit de basis en werkt zich een weg omhoog om vervolgens weer
dezelfde weg af te leggen, maar dan op een hoger niveau. Een fontein
spuit water omhoog wat weer neervalt om vervolgens weer omhoog te
worden gespoten. In hoofdstuk 4 leggen we het model in meer detail
verder uit.

3

13 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

VOOR
WAARDEN

	� Je maakt pas het verschil als je beschikt
over een gezonde dosis ambitie. De weg
naar succes is geen rechte lijn, maar kent
regelmatig ups & downs. Je ambitie om iets
te bereiken motiveert om door te gaan.

	�
	� Als je iets wil bereiken dan moet je daar

wat voor doen. Als je biografieën leest van
succesvolle mensen dan kun je zien dat ze
een indrukwekkende weg hebben afgelegd
voordat ze succesvol werden. Wees dus
bereid door te gaan waar anderen stoppen.

	�
	� Met beperkte kennis van de wereld om

je heen ben je minder interessant als
gesprekspartner. Je hebt dit boek in handen
dus je bent van plan om iets aan je eigen
Marketing & PR te doen, oftewel om jezelf
interessant(er) te maken. Zorg dat je zelf
ook interesse toont voor (en kennis vergaart
over) de wereld om je heen.

	
	� Je kan nog zo veel mensen om je heen

verzamelen die je helpen om te bepalen
wat de volgende stap is die je kan nemen,
uiteindelijk moet je je zelf motiveren om
in actie te komen. Dit zelf-startende
vermogen is cruciaal om het verschil te
maken met concurrenten.

3.	VOORWAARDEN

Voor een optimaal effect van alle werkzaamheden die we in dit boek
beschrijven en voordat we de Marketing Cascade voor Creatieven gaan
uitleggen, zijn er een aantal voorwaarden:

It’s not how good you
are, it’s how good you
want to be

There are no
shortcuts to any place
worth going

If you want to
be interesting, be
interested

Success is how well
you do what you do
when nobody else is
looking

15 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

	 �Simpel gezegd: je best doen, is niet genoeg.
Kwaliteit nastreven in alles wat je doet, is
een houding die zich op de lange termijn
uitbetaald. Dat is geen eigenschap waar je
mee bent geboren, maar een houding die
je kan aannemen.

	� Je kan nog zulke grote projecten doen,
als niemand daar iets van weet, is het
weinig effectief voor het krijgen van nieuwe
opdrachten. Alleen je kennis vergroten en je
netwerk uitbreiden is niet genoeg. Je moet
altijd actief communiceren waar je mee
bezig bent.

	� Stel prioriteiten. Niet alles wat je moet doen,
is even relevant. Bedenk goed welke zaken je
echt verder helpen in je ontwikkeling.

	�
	� Wachten op kansen en mogelijkheden gaat

je niet ver brengen. Kansen moet je actief
najagen door acties te ondernemen en een
pro-actieve houding aan te nemen.

	�
	� Het lezen van dit boek is een goede eerste

stap. Maar uiteindelijk gaat het om een ding:

	 AAN HET WERK!

Excellence is not a
skill, it’s an attitude

It’s not what you
know, it’s not who
you know. It’s who
knows you.

If it’s important,
you’ll find a way. If
it isn’t, you’ll find an
excuse

The only place where
“success” comes
before “work” is in
the dictionary

If opportunity doesn’t
knock, build a door

4

17 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

MARKETING
CASCADE

VOOR
CREATIEVEN

• Lange termijn structuur
• Actieve rol in de markt

• Duidelijke doelstellingen
• Actieve houding

• Netwerk
• Structurele ontwikkeling

• Opleiding & Training
• Portfolio

• (PR)Tools
• Marketingplan

CONTINU
> Monitoren
> Meten
> Optimaliseren

OMLOOP
SNELHEID
OP BASIS
VAN:

 Input
Creatief

-
Beschikbare

projecten

IN
 D

E
TI

JD

• Social Media
• Projecten
• Netwerk

19 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

Wat is de Marketing Cascade voor Creatieven?

•	� De Cascade is een fontein-achtig model waarbij de kracht van onder
komt en zich omhoog werkt richting een lange termijn doelstelling.

•	� Het is een continu stroom waarbij er op verschillende niveaus aan
onderdelen wordt gewerkt, terwijl je langzaam omhoog gaat in het
model.

•	� De niveaus in de fontein van de Cascade laten de fases (Basis,
Spotlight, Claim Your Fame) zien in het proces richting de lange
termijn doelstelling (Succesvol Creatief).

•	� De snelheid waarmee je je omhoog werkt in het model worden
mede bepaald door de input die je als Creatief levert in relatie tot het
beschikbare werk in de markt.

•	� Uiteindelijk kun je jezelf bestempelen als een Succesvolle Creatief: je
hebt je doelstellingen onderweg behaald, je hebt een actieve houding
richting je (professionele) omgeving en carrière, je hebt een effectief
netwerk opgebouwd en je blijft jezelf ontwikkelen.

•	� Om stappen te zetten in het cascade model is het belangrijk om het
proces goed te monitoren, te meten (reflecteren op de acties die je
hebt ondernomen) en te optimaliseren (wat gaat er goed en wat kan
er beter).

Op de volgende pagina’s geven we per fase een toelichting op de
verschillende onderdelen.

4.	�MARKETING CASCADE
VOOR CREATIEVEN

 BASIS
Opleiding & Training
Welke opleiding(en) heb je gevolgd? Hoe zorg je ervoor dat je blijft leren?
Verzin elke dag iets dat je geleerd hebt.

Als je helder hebt welke kant je op gaat en hoe je jezelf ontwikkelt,
is het ook makkelijker om te bepalen welke workshops en trainingen
relevant zijn en een bijdrage kunnen leveren aan je carrière.

Portfolio
Als Performer heb je een rijke portfolio van projecten die je hebt
gedaan. Deze content moet je op een aantrekkelijke manier kunnen
laten zien (offline en online). Dit is deels je visitekaartje.

(PR) Tools
Wat is je PR strategie? Welke media zijn relevant voor je? En wat
zouden ze over je moeten zeggen? Wat zijn de 3 belangrijkste zaken die
genoemd moeten worden?

Marketing Plan
Je bent je eigen product. Net als met elk product of dienst dat je
probeert te verkopen, is een marketing plan een vereiste voor succes.

 SPOTLIGHT
Social Media
De projecten die je doet en de activiteiten die je onderneemt vormen
de content die je eenvoudig kan verspreiden via social media (Facebook,
Twitter, Instagram, Snapchat, Pinterest, Google+, LinkedIn, etc.). Het helpt
je bij het vergroten van je zichtbaarheid en het versterken van je positie in
de markt. Je kan de onderlinge social media ook naar elkaar linken wat de
vindbaarheid in Google vergroot.

Network
Je netwerk kan je helpen om je persoonlijke doelstellingen te halen. Dat
netwerk is wellicht veel breder dan je op het eerste gezicht denkt. Het
bestaat uit een grote diversiteit: o.a. familie, vrienden, collega’s, zakelijke
relaties en social media connecties. Door je netwerk goed in kaart te
hebben en regelmatig te laten groeien vormt het een krachtig instrument.

21 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

Projecten
Je bent zo goed als je laatste project. Met elk project kun je werken aan
je zichtbaarheid. Zie het als een portfolio die je uitbreidt met elk nieuw
project. Het ene project zal interessanter zijn om in te zetten voor je
ontwikkeling en carrière dan het andere, maar zoek bij elk project
naar aanknopingspunten om het te laten fungeren als opstap voor een
volgend project.

 CLAIM YOUR FAME
Actieve rol in de markt
Zorg voor een actieve rol in de markt. Op die manier speel je jezelf in
de kijker bij relevante personen en partijen. Als je niet of onvoldoende
zichtbaar bent, word je ook niet gevonden.

Alle stappen uit eerdere aspecten van de Marketing Cascade voor
Creatieven moeten je een stap dichter bij de status van Succesvol Creatief
brengen.

Lange termijn structuur
Als je volgens een uitgestippeld lange termijn plan werkt, zorg je er voor
dat alle activiteiten een bijdrage leveren aan je (korte en lange termijn)
doelstellingen. Als je op een gestructureerde en structurele manier aan je
ontwikkeling en carrière werkt ontstaat een duidelijke lijn die houvast
geeft op weg naar een Succesvol Creatief.

5

23 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

MARKETING
PLAN

“We have a
strategic plan.
It’s called doing
things!”
(Herb Kelleher)

25 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

5.	MARKETING PLAN

Het aardige van een marketing model zoals de Marketing Cascade voor
Creatieven is dat het houvast geeft en context biedt voor je lange termijn
doelstelling. Daarmee heb je alleen nog niet concreet hoe je daar gaat
komen. Daar zal je een Marketing Plan voor moeten opstellen.

In de volgende hoofdstukken bespreken we de verschillende onderdelen
van een marketing plan.

Een Marketing Plan beantwoordt in ieder geval de volgende vragen:

Startpunt	� Wat is mijn vertrekpunt? Wat zijn de
uitgangspunten?

Wie?	 Tegen wie praat ik?

Resultaat?	 Wat zijn mijn doelstellingen?

Wat?	 Wat ga ik doen?

Hoe?	 Hoe ga ik dat doen?

Waarmee?	 Wat heb ik daar voor nodig?

Wanneer?	 Hoe ziet de planning er uit?

6

27 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

STARTPUNT

6.	STARTPUNT

6.1 SWOT Analyse
Voor je met de verschillende deelvragen aan de slag gaat is het belangrijk
om uit te vinden wat het vertrekpunt is. Wat zijn de uitgangspunten waar
je rekening mee moet houden?

Om dat vorm te geven kun je gebruik maken van een veelgebruikt
model uit het bedrijfsleven: de SWOT Analyse. SWOT staat voor
Strengths, Weaknesses, Opportunities en Threats.

	
“De sterkte-zwakteanalyse (SWOT) is een bedrijfskundig model dat intern
de sterktes (Strengths) en zwaktes (Weaknesses) en in de omgeving de kansen

(Opportunities) en bedreigingen (Threats) analyseert. Op basis hiervan
wordt vervolgens de strategie bepaald.

	
De sterkte-zwakteanalyse kan ook als middel dienen om beslissingen te
nemen en om de positie, de koers en de strategie (van een bedrijf) tegen
het licht te houden. Verder wordt de analyse gebruikt voor planning,
marketing, beoordeling van de concurrentie, organisatieontwikkeling,

productontwikkeling, onderzoek en teambuilding. Door individuen wordt
de sterkte-zwakteanalyse gebruikt als hulpmiddel om een beter beeld van

zichzelf te krijgen.”

Bron: https://nl.wikipedia.org/wiki/Sterkte-zwakteanalyse

Een SWOT noteer je door een kruis te tekenen en in elk kwadrant
een van de letters op te schrijven. Strenghts en Weaknesses zijn intern
gericht en Opportunities en Threats zijn extern gericht. Een goede
SWOT kent per kwadrant niet meer dan 7 items. Kom je tot een groter
aantal kies dan de 7 meest relevante.

Hoe analyseer je een SWOT? Ten eerste geeft het opstellen van een
SWOT al meer duidelijkheid over waar je staat, waar je goed in
bent, wat je nog kan verbeteren, waar de kansen liggen en voor welke
bedreigingen je moet oppassen.

29 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

Vervolgens koppel je concrete acties aan de onderdelen van de SWOT
kwadranten. Je bepaalt welke sterke punten je gaat gebruiken om je zelf
te presenteren. Je bepaalt wat je kan ondernemen om je zwakke punten
te verbeteren of in ieder geval zo min mogelijk een storende factor te
laten zijn in je werkzaamheden. Ook voor de kansen stippel je een route
uit om ze optimaal te kunnen benutten. Met andere woorden, wat is
er nodig om de mogelijkheden te realiseren. Bedreigingen zijn vaak
lastiger om direct aan te pakken. Die liggen over het algemeen buiten
je invloedsfeer. Het vaststellen van de bedreiging (en de ernst van elke
bedreiging) is al een goede eerste stap. Je kan er rekening mee houden
bij het invullen van alle actiepunten.

STRENGTHS
Wat zijn je sterke punten als
professional?
Voorbeelden:
•	Groot netwerk
•	Spreekt meerdere talen
•	Ervaring
•	Spraakmakende projecten gedaan

OPPORTUNITIES
Wat zijn mogelijke kansen?
Voorbeelden:
•	Andere markten aanboren
•	Samenwerkingspartners vinden
•	Diensten uitbreiden
•	Meer PR voor betere zichtbaarheid

WEAKNESSES
Wat zijn je zwakke punten als
professional?
Voorbeelden:
•	Te weinig zichtbaar op social media
•	Netwerk onvoldoende / niet in kaart
•	Chaotisch
•	Te weinig kennis van mijn industrie

THREATS
Wat zijn mogelijke bedreigingen?
Voorbeelden:
•	Concurrentie
•	(Veranderende) wetgeving
•	Slechte economie
•	Meer aanbieders op de markt

TO DO: Maak je eigen SWOT en koppel daar concrete
actiepunten aan. Vraag gerust een aantal anderen in je
omgeving om input te geven voor de verschillende kwadranten
van de SWOT.

6.2 Concurrentie
Niet heel verrassend, maar je bent niet de enige in je vakgebied die
op zoek is naar nieuwe projecten en zich aan de markt optimaal wil
presenteren. Iedereen heeft concurrenten. Iemand die zegt dat er geen
concurrentie is, die kent zijn markt niet.

Concurrenten zijn niet alleen anderen die hetzelfde doen als jij,
maar ook anderen die aanspraak kunnen maken op budget van de
opdrachtgever, ook al is dat vanuit een andere discipline.

Hoe bepaal je wie of wat concurrentie is? Zijn er op verschillende
vlakken concurrenten? Vraag ook in je eigen omgeving of ze
concurrenten kunnen noemen. Wat gebeurt er in het buitenland?
Google eens op zoektermen die gerelateerd zijn aan jouw werkgebied.
Wat kom je tegen? Zijn er adverteerders die je (nog) niet kent?

Als je een lijstje met concurrenten hebt opgesteld is het nuttig om elke
concurrent afzonderlijk te researchen op internet:
•	 Wat doen ze?
•	 Hoe presenteren ze zich?
•	 Zijn ze eenvoudig te vinden?
•	 Welke projecten hebben ze gedaan?
•	 Met welke personen of bedrijven werken ze samen?
•	 Hoe ontwikkelen ze zich?

Als je concurrenten over een langere periode volgt dan krijg je een veel
beter beeld van de markt en industrie waar je in werkt. Bovendien
kan je wellicht ook van je concurrenten leren. Wat doen zij dat je
kan overnemen? Wat doen ze niet goed? Zijn ze goed vindbaar voor
potentiële opdrachtgevers?

31 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

TO DO: Maak een lijst met
concurrenten (eventueel een aparte
lijst op verschillende gebieden).
Noteer waar ze momenteel mee
bezig zijn en wat ze goed doen en
wat ze niet goed doen.

7

33 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

MERK
WAARDEN

7.	MERKWAARDEN

Behalve dat je zelf het product bent dat je verkoopt, ben je met alles
wat je doet en uitstraalt ook een ‘merk’. Als je met marketing en PR
activiteiten aan de slag gaat, is het makkelijker om dat te benaderen
vanuit de ‘merk gedachte’.

Om dit concreet te maken zou je eens een lijst kunnen maken met
merken die je aanspreken. Welke merkwaarden communiceren zij?
Wat zijn de karaktereigenschappen van dat merk? Welke merkwaarden
zouden ook op jouw merk van toepassing zijn?

Voorbeeld:
Als voorbeeld nemen we het merk Ray Ban (zonnebrillen).
Merkwaarden die je mogelijk associeert met Ray Ban zijn:
•	 Zonnig
•	 Hip
•	 Modebewust
•	 Glamour
•	 Fun
•	 Internationaal

Als je dit voor enkele van je favoriete merken hebt gedaan, kan je
vervolgens ook je eigen merkwaarden definiëren door bijvoorbeeld de
volgende vragen te stellen.
•	 Waar kennen mensen mij van?
•	 Wat is het project uit het afgelopen jaar waar ik trots op ben?
•	 Wat wordt er door anderen over mij gezegd?
•	 Wat heb ik geleerd in de afgelopen 90 dagen?

De antwoorden geven je richting en input om tot een beschrijving
te komen die vertelt waar je voor staat (je eigen merkwaarden). Een
goede check om vast te stellen of je persoonlijke positionering (dat is
de collectie van merkwaarden) voldoende onderscheidend is: zet er een
andere naam boven. Als het dan ook klopt is het niet onderscheidend
want blijkbaar op meer mensen van toepassing.

35 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

Voorbeeld:
Hierbij een voorbeeld van een positionering statement:
•	� Ervaren marketeer met kennis van het bedrijfsleven en de entertainment

industrie
•	 Gevoel voor humor
•	 Dealmaker
•	� Weet empathisch vermogen en sociale vaardigheden effectief te

combineren met onderhandelingstechnieken waarmee hij de doelen van
zijn cliënten weet te bereiken.

“If you are going to be a
brand, you’ve got to become
relentlessly focused on what
you do that adds value, that
you’re proud of, and most
importantly, that you can
shamelessly take credit for.”
(Tom Peters)

TO DO: Schrijf een persoonlijk
positionering statement op basis van
8 steekwoorden (merkwaarden). Waar
sta je voor? Hoe maak jij het verschil?

8

37 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

DOEL
GROEPEN

=
WIE

8.	DOELGROEPEN = WIE

Inmiddels heb je vastgesteld waar je goed in bent, waar je nog aan kan
werken, waar de kansen liggen en voor welke bedreigingen je moet
oppassen. Bovendien heb je een beschrijving gemaakt van je eigen
merkwaarden die aangeven waar je voor staat.

Maar tegen wie praat je eigenlijk als je het hebt over je eigen
marketing en PR? Met andere woorden over wie heb je het als je wil
communiceren met de buitenwereld? De personen tot wie je je richt
noemen we je doelgroep.

Dat is niet noodzakelijkerwijs één groep mensen. Het kunnen
ook meerdere groepen zijn waar je op verschillende manieren mee
communiceert. Om de WIE vraag te beantwoorden zijn er een aantal
deelvragen:
•	 Welke doelgroepen kun je onderscheiden?
•	 Aan welke groepen mensen wil je je verhaal kwijt?
•	 Aan wie verkoop je iets (wie zijn je klanten)?
•	� Wie zijn influencers (personen die anderen beïnvloeden)? En wie

beïnvloeden zij?

Stakeholder Map
Behalve de doelgroep(en) kunnen we ook belanghebbenden
onderscheiden (ook wel stakeholders genoemd). Dit zijn alle personen
en bedrijven die met je werkzaamheden te maken hebben. Dat gaat veel
verder dan de groepen en personen die we hierboven beschrijven.

Voorbeelden van stakeholders zijn:
•	 Klanten / Opdrachtgevers
•	 Familie / Vrienden
•	 Collega’s
•	 Leveranciers
•	 Media (TV, radio, kranten, magazines, online, etc.)
•	 Concurrenten
•	� Social Media kanalen (Facebook, Instagram, Twitter,

Pinterest, Youtube, etc.)
•	 Internationale contacten
•	 Branche organisaties

39 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

TO DO: Noteer jouw doelgroep(en)
en maak een korte beschrijving (per
doelgroep). Je kan eventueel een fictief
persoon creëren die volledig tot jouw
doelgroep behoort. Je kan vervolgens de
leefstijl van die persoon beschrijven. Dit
geeft je later aanknopingspunten om je
communicatie aan op te hangen.
Voorbeeldvragen:
•	 Welke TV programma’s kijkt de persoon?
•	 Welke krant / bladen leest de persoon?
•	 Welke winkels bezoekt de persoon?
•	� Wat zijn favoriete merken van de

persoon?
•	 Waar gaat hij / zij op vakantie naar toe?

Richting al deze partijen moet je communiceren. Door alle partijen in
kaart te brengen ontstaat een Stakeholder Map (letterlijk een landkaart
met belanghebbenden). Op een A4 zet je jezelf in het midden en plaats
je elke stakeholder om jou heen. Je kan om elke stakeholder een cirkel
zetten die bepaalt hoe belangrijk deze persoon of partij voor je is. (dus
een grote cirkel betekent belangrijk en een kleinere cirkel, minder
belangrijk).

Hiermee heb je een totaaloverzicht van alle partijen waar je mee te
maken hebt (die op een of andere manier belang hebben bij jouw
werkzaamheden). Inclusief de relatie die ze wellicht onderling hebben.

Bij alle communicatie-uitingen kun je aan de hand van de Stakeholder
Map bepalen wat je aan welke partij moet / wil communiceren en op
welke manier.

41 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

TO DO: Maak een lijstje met alle
belanghebbenden en zet ze in een
Stakeholder Map. Trek cirkels om elke
belanghebbende op basis van de grootte
van het belang. Zet belanghebbenden bij
elkaar die een link hebben met elkaar.

9

43 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

DOEL
STELLINGEN

=
RESULTAAT

9.	DOELSTELLINGEN = RESULTAAT

Voordat je verder gaat met het bepalen van de marketing boodschap en
de manier waarop je die wil verspreiden, is het nuttig om vast te stellen
wat je wil bereiken. Met andere woorden: wat zijn je doelstellingen? En
wat is het gewenste resultaat van je inspanningen?

Een tussenstap van je uiteindelijke doelstelling is om te verzinnen wat
de gewenste actie is die je van je doelgroep verlangt. Wil je dat ze op de
hoogte zijn van iets, of moeten ze naar een website? Of wil je dat ze een
aankoop doen?

Door duidelijke doelstellingen te formuleren maak je het voor jezelf
eenvoudiger om te bepalen welke acties je gaat ondernemen om die
doelstellingen te behalen. Als je een marketing actie verzint, kun je aan
de hand van je doelstelling(en) eenvoudig beredeneren of die specifieke
actie ook daadwerkelijk tot een gewenst resultaat leidt. Acties die dat
niet doen kun je eenvoudig van je lijst strepen.

Voorbeeld:

Doelstelling: Wat je kan doen:

Informeren van je doelgroep Email nieuwsbrief

Meer bezoek aan website URL op al je social media vermelden
voor betere vindbaarheid door Google

Grotere zichtbaarheid bij
doelgroep Interview (in een vakblad)

Bij acties waar dat minder duidelijk is, kun je aangeven wat de
randvoorwaarden moeten zijn om wél je doel te halen. Hier kan je
later op terugkomen als er meer duidelijk is over het verloop van je
marketing & PR activiteiten. Met andere woorden als je wat verder in
het proces bent en meer zicht hebt op de ontwikkelingen, zowel positief
al negatief.

45 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

Randvoorwaarden zijn bijvoorbeeld:
•	 Ik moet eerst een opleiding afronden
•	 Ik moet eerst een financier (geldschieter) vinden
•	 Ik moet eerst een voorbeeldproject hebben afgerond (portfolio vergroten)
•	 Ik moet eerst een bepaalde workshop volgen
•	� Ik moet eerst een aantal basis tools gereed hebben (website, social media

presence, etc.)

Doelstelling met een deadline
Behalve het opschrijven van je doelstelling(en) is het belangrijk om
aan elke doelstelling een deadline te koppelen. Per wanneer wil je het
gewenste resultaat bereikt hebben? Zo kan je onderscheid maken tussen
doelstellingen op de korte termijn (enkele maanden), de middellange
termijn (een jaar) en de lange termijn (drie tot vijf jaar).

Tenslotte moeten doelstellingen niet alleen een deadline hebben maar
ook meetbaar zijn wat betreft resultaat. Dus voor elke doelstelling moet
je concreet kunnen meten of het gehaald is of niet wanneer de deadline
verstreken is.

TO DO: Maak een lijstje met doelstellingen.
Zet achter elke doelstelling:
•	 Of er specifieke randvoorwaarden gelden
•	 Vervolgens wat de deadline is van elke doelstelling
•	 En hoe je elke doelstelling kan meten

10

47 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

BOODSCHAP
=

WAT

10.	BOODSCHAP = WAT

Wat wil je richting je doelgroep(en) en belanghebbenden communiceren?
Wat is je boodschap? Is dat dezelfde boodschap naar iedereen? Of juist
verschillend? Gaat die boodschap in de tijd veranderen? Of zijn er
elementen die altijd terug moeten komen?

Voordat je je boodschap helemaal hebt uitgeschreven, begin je weer met
een kort lijstje met kreten. Als de essentie van je boodschap niet klopt
dan blijft die ook niet overeind in volledig uitgeschreven zinnen. Dat
wordt letterlijk een bla bla verhaal.

Een aantal zaken waar je op moet letten om een sterke boodschap te
formuleren:
•	� Weet wat je wel en niet wil zeggen (zeg wat je WEL wil zijn, niet wat

je NIET bent)
•	 Kies wat het belangrijkste is (geef prioriteiten aan, maak keuzes)
•	 Hou het simpel
•	� Voorkom plechtige taal, vaktermen (jargon), te veel uitleg of afkortingen
•	 Schrijf in de tegenwoordige tijd en in een actieve vorm
•	 Geef voorbeelden
•	� Pas je boodschap aan aan je publiek (audience) en medium (TV, radio,

print, social media, online)
•	� Laat het iemand uit je omgeving lezen en aan je teruggeven hoe de

boodschap overkomt (pas aan wat niet duidelijk is of niet het juiste
effect heeft)

Als je de boodschap helder en consistent hebt en die gaat
communiceren, is het belangrijk om die lijn door te trekken in al
je uitingen zodat het elkaar versterkt. Zo horen mensen dezelfde
boodschap vanuit verschillende hoeken.

Uiteraard kun je zo creatief omgaan met het overbrengen van de
boodschap als je wil. Dat doet niets af aan de inhoud van de boodschap.
Integendeel; het kan het alleen maar versterken. Andersom werkt het
niet zo: een slechte of onduidelijk boodschap verpakken in een creatieve
uiting heeft nauwelijks effect.

49 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

Onthoud dat als je doelgroep niet de gewenste actie onderneemt
op basis van je communicatie, dan is dat niet omdat ze het niet
begrepen hebben, maar omdat je het niet op de juiste manier hebt
gecommuniceerd. Try again!

TO DO: Zet je boodschap op papier
op basis van bovenstaande punten.
Heb je verschillende doelgroepen waar
je iets anders tegen wil zeggen, dan
maak je per groep een boodschap. Je
kan ook een hoofdboodschap maken
met verschillende varianten voor de
verschillende doelgroepen.

11

51 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

STRATEGIE
=

HOE

11.	 STRATEGIE = HOE

Een strategie ontwikkelen klinkt ingewikkeld, maar beantwoordt
eigenlijk de vraag ‘hoe ga je je doelstellingen bereiken?’. De ‘hoe’-vraag is
de strategie die je gaat volgen. Nog praktischer gezegd, wat ga je doen om
van A naar B te komen?

Voorbeeld:
Je doelstelling is om beter vindbaar te zijn op het internet. Hoe ga
je dat voor elkaar krijgen? Het gaat dan niet om een lijst individuele
actiepunten (dat komt in het volgende hoofdstuk aan bod) maar om de
overkoepelende, meer algemene stappen.

Vaak helpt het wel om eerst concrete actiepunten op een rij te zetten
en die te bundelen in meer algemene zaken die samen leiden tot een
strategie.

Je kan denken aan de volgende actiepunten om de doelstelling uit
dit voorbeeld te bereiken:
•	� nieuwe foto’s maken
•	� social media accounts aanmaken
•	� social media accounts aan elkaar koppelen
•	� lid worden van LinkedIn Groepen
•	� website maken om je eigen werk te laten zien
•	� link naar je website opnemen in alle social media kanalen
•	� inschrijven bij relevante websites in je branche (databases)

Uit al deze losse acties kun je een aantal overkoepelende zaken halen.
Die vormen de strategie van je activiteiten om je doelstelling te halen:

Op basis van een aantal basis tools (foto’s, eigen werk, website) ga
ik op alle denkbare platformen (social media, LinkedIn Groepen,
branche databases) mezelf duidelijk presenteren. Tegelijkertijd zorg
ik er voor dat de informatie continu op alle plekken up to date is
(koppeling van sociale media).

53 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

TO DO: Definieer je strategie
aan de hand van bovenstaande
voorbeeld. Check of het de hoe-
vraag beantwoordt (brengt het je
van A naar B)?

12

55 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

MIDDELEN
=

WAARMEE

12.	MIDDELEN = WAARMEE

Je hebt inmiddels vastgesteld waar je voor staat, met wie je (op
verschillende manieren) wil communiceren, wat de boodschap is, wat
je doelstellingen zijn en hoe je dat allemaal voor elkaar wil krijgen. Dan
komen we bij de middelen waarmee je dat kan gaan doen.

Welke middelen ga je inzetten? Uiteraard is dat een eindeloze lijst aan
mogelijkheden. We proberen hier een selectie te geven van een aantal
basis middelen die het meest voor de hand liggen. Uiteraard zegt dat
niks over de inhoud. Daar kun je al je creativiteit in stoppen.

Let op: de middelen zijn geen doel op zich. Met het afvinken van
onderstaande middelen heb je nog geen doel bereikt. Je hebt de voorwaarden
gecreëerd om je doelstellingen te halen (middels je strategie).

Website
Een website kun je eenvoudig zelf maken op basis van tools als Wix
(www.wix.com) of Wordpress (www.wordpress.com). Ben je niet handig
met computers vraag dan een ervaren persoon uit je eigen netwerk.
Is een website cruciaal om jezelf optimaal te presenteren? Dan is het
raadzaam om een bureau in de arm te nemen die een website voor je
bouwt.

Bedenk goed wat je wil communiceren met de website voor je die laat
maken. Net als bij het opstellen van de boodschap maak je een lijstje
met belangrijke punten voor de website. Het helpt ook om elke pagina
op een A4 te tekenen en aan te geven hoe je alle informatie kan vinden
en hoe de navigatie verloopt.

Social Media
Leg je naam vast op alle belangrijke social media platformen ook al ga je
niet met alle social media actief aan de slag. Het kost veel meer tijd en
energie als iemand anders je naam heeft geclaimd op een social media
platform om het terug krijgen. Verwijs de verschillende sociale media
sites naar elkaar toe. Dat verhoogt de vindbaarheid in Google. Zorg dat
je profielen netjes zijn ingevuld (inclusief goede foto’s). Maak eventueel
onderscheid tussen social media sites voor zakelijk (Twitter, Facebook
Pagina, LinkedIn, Pinterest) en privé gebruik (Facebook, Instagram,
Snapchat, Google+).

57 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

Video
Je kan videobeelden gebruiken in je communicatie. Dat kan bewegend
beeld van jezelf zijn of juist van anderen die over jou praten. Je kan
ook video gebruiken van anderen, maar zorg dan voor duidelijke
bronvermelding of vraag toestemming. Wellicht is het relevant om
beelden te tonen van je werkzaamheden. Het cliché is waar: een beeld
zegt meer dan duizend woorden.

Vergeet niet dat social media heel krachtig kunnen zijn om video te
verspreiden. Het is wel cruciaal dat het filmpje zich leent om te delen:
met andere woorden, is het leuk, spannend, grappig, etc. zodat mensen
het spontaan delen (is het viral genoeg dan verspreid het zich snel).

Foto’s
Zorg voor goede foto’s die je op verschillende plekken kan inzetten
(website, social media, interviews in de media, etc.). Hieronder een
aantal richtlijnen voor goede foto’s:
•	� Kies een ervaren fotograaf waar je werk van hebt gezien dat je

aanspreekt.
•	� Spreek met de fotograaf duidelijk van tevoren af waar de foto’s voor zijn

(wat het doel van de shoot is).
•	� Maak foto’s in verschillende kleding sets. Dat zorgt voor variatie. Maar

blijf altijd jezelf.
•	 Doe niet je hand bij je gezicht, onder je kin, in je haar etc.
•	� Maak verschillende foto’s (lachend, glimlachend, serieus, neutraal). Je wil

de verschillende versies kunnen inzetten wanneer het uitkomt en dan heb
je ook wat te kiezen.	

•� Wees jezelf op de foto. Dat klinkt logisch, maar is moeilijker dan je denkt.
•	� Zorg dat je foto’s rechtenvrij zijn zodat je ze overal kunt gebruiken.

Uiteraard is het dan aardig om de naam van de fotograaf erbij te
vermelden.

Blog (tekst, foto’s, video)
Heb je veel te vertellen en zijn er regelmatig nieuwe ontwikkelingen
en updates dan is het interessant om een blog te starten. Een van de
bekendste websites om dat te doen is Tumblr (www.tumblr.com).
Bovendien worden deze blogs goed gevonden door Google.

Op een blog kun je behalve tekst ook foto’s en video’s kwijt. Let op
dat als je werk van anderen op je blog gebruikt je duidelijk de bron
vermeldt. Er kan namelijk auteursrecht op werk van anderen rusten.

Interviews / free publicity
Niet het makkelijkst om te realiseren. We zouden een apart boekje
kunnen schrijven over het genereren van free publicity. Het is een
lange termijn strategie, waarbij je continu je contacten bij verschillende
media goed op de hoogte houdt door structureel informatie te delen.
De informatie zal niet altijd gebruikt worden, maar een journalist of
redactie blijft je wel ‘volgen’. Zorg dat je een mailinglijst opbouwt van
relevante media titels, belanghebbenden en opdrachtgevers. Op het
moment dat je een nieuwtje of update hebt wat je wil verspreiden, pak
je de mailinglijst erbij en kies je wie allemaal op de hoogte gebracht
moeten worden. Vraag je netwerk om additionele contacten mocht dat
nodig zijn.

Eigen projecten
Behalve de wat algemene middelen die we hierboven beschrijven,
kan je er ook voor kiezen om een eigen project op te zetten wat als
communicatiemiddel dient. Voorbeelden zijn het organiseren van een
seminar, workshop, tentoonstelling, voorstelling of voordracht. Maar
ook het schrijven van opiniestukken of columns kun je hier onder
scharen. Een ander middel is het doen van onderzoek en de resultaten
daarvan gebruiken in de communicatie.

Als je hulp nodig hebt bij dit soort projecten denk dan eens aan
studenten van een relevante opleiding die een dergelijk project kunnen
oppakken als (afstudeer)opdracht.

59 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

TO DO: Zet de middelen op een rij
die je wil gaan inzetten. Zet achter elk
middel wat je daar nog voor actie op
moet ondernemen. Dat vormt direct een
actielijst waar je mee aan de slag kan.

13

61 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

PLANNING
=

WANNEER

13.	PLANNING = WANNEER

Een actielijst zonder deadlines is zeer geduldig. Het suggereert dat je heel
druk bent zonder dat er concreet stappen worden gezet.

Uit alle voorgaande stappen zijn actiepunten voortgekomen die je kan
opvolgen. Loop je aantekeningen van de TO DO items nog een keer door
om alle actiepunten te verzamelen.

Op basis van deze lijst kun je een planning maken. Wanneer ga je met
welke punten aan de slag? Check of een actiepunt bestaat uit meerdere
kleinere acties. Plan die afzonderlijk in.

Ben je geen held in plannen? Een paar richtlijnen om je te helpen:
•	 Kies de periode die je wil gaan plannen. Bijvoorbeeld een maand vooruit.
•	� Streep alle tijdstippen uit de agenda dat je bezet bent en dus geen tijd kan

besteden aan je actiepunten.
•	� Plan maximaal 60% van een dag. Zo hou je tijd over voor zaken die langer

duren of ad hoc werkzaamheden die tussendoor komen.
•	� Zet achter de actiepunten hoeveel tijd je denkt nodig te hebben. Wees niet te

conservatief. Dat maakt het makkelijker om te bepalen hoeveel punten je weg
kan werken in een dagdeel.

Timing communicatie
De WANNEER vraag geldt niet alleen voor alle actiepunten maar ook
voor je communicatie momenten. Bepaal op basis van je boodschap en de
doelgroep wanneer deze de meeste impact zal hebben. Bedenk daarbij goed
wanneer je zelf bijvoorbeeld op social media actief bent of je email checkt.

Voorbeeld:
Je wil een bericht uitsturen naar je zakelijke connecties. Over het algemeen
lezen die in de ochtend als eerste hun email (op kantoor). Als je een email
laat de avond ervoor verstuurt, komt deze terecht in de (lange) lijst emails
die de persoon in de morgen door moet werken. Dan val je minder op.
Stuur je de mail om 09.30 uur in de ochtend dan kom je binnen als nieuwe
mail. Dat scheelt concurrentie. Zelfde geldt voor het sturen van een video.
Die leent zich meer voor een moment na de lunch.

63 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

Actie = Reactie
In de natuurkunde bestaat de wet actie = reactie. Die is ook van toepassing
op actielijsten. Elke actie die kan worden afgevinkt resulteert direct in
een nieuwe actie. Als je bijvoorbeeld op de lijst hebt staan om iemand te
bellen voor een kennismaking dan kan een opvolgende actie zijn dat je de
persoon na 6 weken opnieuw benadert voor een vervolg. Je zal zien dat als
je vasthoudt aan actie = reactie je veel structureler door kan bouwen aan je
eigen business.

TO DO: Maak een lijst met de actiepunten uit alle
voorgaande stappen. Zet achter elk actiepunt een deadline.
Het helpt om achter de actiepunten ook direct de vervolgactie
op te schrijven.

14

65 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

CONTINU
PROCES

67 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

14.	CONTINU PROCES

Het goede nieuws is dat als je actief met een marketing plan aan de slag
gaat je grote stappen kan zetten in je ontwikkeling en je carrière. Het
slechte nieuws is dat het geen eenmalige activiteit is, maar een continu
proces wat je gaandeweg moet bijsturen en aanpassen.

Zoals we ook aan hebben gegeven in de uitleg van de Marketing
Cascade voor Creatieven zal je alle activiteiten moeten monitoren en
bepalen of de resultaten naar wens zijn, of de reacties positief zijn en of
je je doelstellingen behaalt.

Regelmatig zal je de vraag moeten stellen of het werkt wat je aan het
doen bent. Die reflectie kan je ook structureel organiseren door enkele
personen uit je netwerk bijvoorbeeld één keer per maand bij elkaar te
halen en met elkaar al je werkzaamheden evalueren en van commentaar
voorzien.

Vergeet niet om je plannen te toetsen aan de markt. Plannen maken die
niet zijn aangesloten op wat er leeft in de markt, hebben weinig effect.
Zonde van je tijd en energie. Kijk en luister goed naar de markt en
reacties op je activiteiten. Verwerk die feedback in je (nieuwe) plannen.

De aanloop kost de meeste effort. Als je vervolgens alles in beweging
hebt, oftewel, momentum hebt gecreëerd, dan is het makkelijker om
dat vast te houden.

Tenslotte, vraag jezelf elke dag af: Wat heb ik vandaag geleerd en wat
heb ik vandaag gedaan voor mijn zichtbaarheid van morgen?

15

69 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

MEER
WETEN?

71 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

15.	MEER WETEN?

Hierbij een greep uit boeken die ons geïnspireerd hebben of waarvan we
denken dat ze nuttig zijn:
•	 It’s Not How Good You Are, It’s How Good You Want To Be – Paul Arden
•	 Dromen Durven Doen - Ben Tiggelaar
•	 The 4 hour workweek - Tim Ferriss
•	 The Startup of You - Reid Hoffman & Ben Casnocha
•	 Businessplan op 1 A4 - Marc van Eck
•	 Wil je Rijk Worden of Beroemd? - Steven Babitsky & James J. Mangraviti Jr.
•	 Outliers - Malcolm Gladwell
•	 PR for Dummies - Eugene van Haaren

Hulp nodig?
Ben je na het lezen van dit boek enthousiast geworden, maar heb je onze
hulp nodig bij het zetten van de eerste stap? Stuur dan gerust een mail
naar info@het-agentschap.nl. Dan kunnen we onderzoeken op welke
manier we je het best kunnen helpen. Wellicht middels een Quick Scan,
uitgebreid Persoonlijk Marketing Plan of zelfs structurele begeleiding bij je
werkzaamheden.

73 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

OVER DE SCHRIJVER

Jigal studeerde International Business Studies in het Engelse Brighton.
Tijdens zijn studie zat hij voor Nationale Nederlanden een jaar in
Madrid. Terug in Nederland startte hij zijn Marketing carrière bij het
Haagse adviesbureau voor PR & Marketing, Winkelman & van Hessen.

Aan het begin van de ecommerce hype eind jaren negentig begon hij
als Marketing Manager bij eCredible. Toen het bedrijf van 4 naar 45
man was gegroeid met kantoren in Amsterdam en Denver, USA, liep de
ecommerce bubble leeg en werd het tijd voor een nieuwe uitdaging.

Per toeval belandde Jigal bij HotSMS. In 2007 verkocht hij zijn
aandelen aan het Italiaanse Buongiorno om nog drie jaar aan te blijven
als Marketing & Operations Director. Na bijna 9 jaar is hij in 2010
klaar voor de volgende klus: samen met zijn broer Oren start hij
Performer Agency.

Vanaf 2017 besluiten zij apart verder te gaan. Jigal doet dat met
Matijs Wessels onder de naam Het Agentschap. Daarnaast is hij in
2016 samen met Matijs en Marina Wijn, het productiehuis Schrijver
Wessels Wijn & Company gestart, een creatief collectief dat formats en
concepten ontwikkelt voor film, tv en online.

Jigal is getrouwd en heeft 4 kinderen. Hij heeft een passie voor
marketing, kunst en horloges.

Motto: Life is short. So am I.

75 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

OVER HET AGENTSCHAP

Het Agentschap helpt uitvoerende artiesten en creatieven met het
gestructureerd ontwikkelen van hun carrière. Dat doen we aan de hand
van een Persoonlijk Marketing Plan als ondersteunende structuur.
Hiermee wordt de basis gelegd voor een lange-termijn strategie die
bijdraagt aan het (op)bouwen van een succesvolle carrière en het
realiseren van een continue stroom nieuwe projecten.

Het Agentschap is ontstaan uit een afsplitsing van Performer Agency
waar Jigal Schrijver mede-oprichter van was en Matijs Wessels twee jaar
heeft bijgedragen aan de groei.

Het Agentschap is tevens gelieerd aan Schrijver, Wessels, Wijn &
Company, een creatief collectief dat op geheel eigen wijze formats en
concepten ontwikkelt, optimaliseert en realiseert voor televisie, film,
theater en internet www.swwcompany.nl.

Het Agentschap wil het beste marketing & management agentschap zijn
voor haar clienten. Dat doen we op basis van de volgende principes:

We zijn optimaal bereikbaar voor onze cliënten.
We zijn proactief in onze werkzaamheden.
We werken met een helder en meetbaar lange-termijn plan (Persoonlijk
Marketing Plan).
We geven toegang tot ons uitgebreide netwerk.
We inspireren en dagen onze cliënten uit.
We creëren toegevoegde waarde waar onze cliënten graag voor betalen.
We begrijpen de dynamiek van de opdrachtgever maar zoeken daar binnen
naar de beste deal voor onze cliënt. Deals waar onze cliënt 100% achter staat.
We werken zelf net zo hard aan onze eigen zichtbaarheid, positionering en
ontwikkeling.
We staan open voor feedback.
We opereren op het snijvlak van management, marketing en business
development binnen de persoonlijke context van elke individuele cliënt.

Kijk voor meer informatie en aangesloten creatieven op:
www.het-agentschap.nl

77 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

79 | NICE TO MEET ME - MARKETING & PR VOOR CREATIEVEN

MARKETING & PR VOOR CREATIEVEN

NICE TO MEET ME
Creatieven zijn zelf het product wat ze verkopen. En zoals met elk product of
dienst dat je wil verkopen zal je daar aandacht voor moeten vragen middels
Marketing & PR. In dit geval moet de Creatief aandacht vragen voor zichzelf
om continu nieuwe projecten te kunnen doen.

Hoe doe je dat als je geen ervaring hebt met Marketing & PR?

In NICE TO MEET ME laten we aan de hand van een door ons zelf
ontwikkeld model, de Marketing Cascade voor Creatieven, zien hoe je op een
eenvoudige manier een groot effect voor elkaar krijgt. In aanvulling op het
marketing model beschrijven we stapsgewijs de onderdelen van een praktisch
uitvoerbaar marketing plan. Na het lezen van dit boek kun je zowel de grote
lijnen uitzetten als concreet aan de slag om het beste van jezelf te laten zien.

Een bekende marketing wijsheid is:
	
	 You cannot be all things to all people.
	 You can only be something to some people.

Met andere woorden, je moet weten wat je verkoopt en aan wie. We bieden je
de tools om jezelf optimaal te presenteren en je carrière goed op weg te helpen
of juist weer een nieuwe impuls te geven.

