

Het familiebedrijf is een marketingtool

Onderzoek naar de strategische mogelijkheden in brand building en positionering van een familiebedrijf

Inhoudsopgave

Voorwoord	03
Inleiding	04
Vraagstelling	07
Resultaten	08
Conclusie en aanbeveling	13

In samenwerking met:

Roger Pruppers (1977) werkt als docent marketing bij de Amsterdam Business School (Universiteit van Amsterdam). Zijn onderzoek richt zich op merkenmanagement, -positionering, en consumentenreacties op merkstrategieën. Naast zijn wetenschappelijke baan verzorgt hij presentaties en trainingen over consumentengedrag en merkenbeleid, en werkt hij als brand consultant. In samenwerking met Machiel Gosschalk en EY ontwikkelt Roger een onderzoeksproject over de rol van merken binnen familiebedrijven, waarvan dit rapport het startpunt is.

Een nieuw tijdperk, een nieuw imago

Ik ben geboren en opgegroeid in een familiebedrijf, dus de dynamiek van familiebedrijven heeft me altijd gefascineerd. Wat me enorm boeit, is de manier waarop familiebedrijven en hun eigenaren hun potentieel kunnen waarmaken. Groei verwijst niet alleen naar omzet of aantal werknemers, maar gaat ook over de groei van het bedrijf en de familie zelf. Een bedrijf dat goed wordt georganiseerd en beheerd, maar dit ook regelt voor de familie. Een bedrijf dat bestand is tegen veranderende (markt) omstandigheden en professioneel genoeg is om hierop te reageren. Want niet alleen reactie, maar ook actie zit in de genen.

We zien dat familiebedrijven - beetje bij beetje - een nieuw imago krijgen. Aangedreven door de financiële crisis bleken ze opeens de redders van de Nederlandse economie. Niet alleen in Nederland, maar ook wereldwijd weten zij beter te presteren. Maar, hoe moeten familiebedrijven met dit nieuwe imago omgaan? 'Van oudsher worden wij gezien als traditioneel en log, maar nu behoren we ineens tot de top van de innovatieve bedrijven in Nederland.' Een nieuw tijdperk, een nieuw imago en een nieuwe aanpak.

Hoe dit komt? Wij denken vaak dat de kern van familiebedrijven in een authentiek ambacht schuilt. Van generatie op generatie is dit doorgegeven. Daarom linken consumenten en bedrijven onbewust het hedendaagse familiebedrijf aan 'het bedrijf van toen'. Maar bijzonder is: als je deze denkwijze omdraait, kun je stellen dat familiebedrijven er juist alles aan doen om het bedrijf *generation proof* te maken en zo te blijven bestaan. De verandering in de perceptie van consumenten vindt nu plaats, en het is aan familiebedrijven om hierop in te spelen.

Ook onderzoeker en docent Roger Pruppers werd geprikkeld door dit thema. Toen hij en ik spraken over dit onderzoek, bood EY gelijk haar hulp aan. De resultaten bieden namelijk nieuwe inzichten in familiebedrijven, een segment dat EY extreem belangrijk vindt.

EY heeft ons dan ook enorm ondersteund, onder andere door klanten en relaties voor te stellen om mee te werken aan ons onderzoek. En ja, dat deden ze met veel plezier en openheid. Daarom is het onderzoek niet alleen relevant voor de wereld van de wetenschap, maar ook voor EY. Elke stap die ons helpt familiebedrijven beter te begrijpen en te adviseren, grijpen we met beide handen aan.

Voor u ligt een samenvatting van de opmerkelijkste bevindingen uit het onderzoek: *Family Business as Branding Tool*. Ik hoop dat u net zoveel verrassende inzichten opdoet als wij hebben gedaan.

Machiel Gosschalk

EY Leader Next Generation of Family Businesses Netherlands

Inleiding

Wereldwijd domineren familiebedrijven in relatie tot andere bedrijfsvormen, zowel in aantal als in werkgelegenheid (IFERA, 2003, Kets de Vries, 2017). Het familiebedrijf is dan ook de meest voorkomende bedrijfsvorm in de meeste Europese landen. In Nederland is ongeveer 260.000 bedrijven familiebezit, wat 69% van alle Nederlandse ondernemingen omhelst. Onze familiebedrijven zijn dan ook goed voor meer dan de helft van de nationale inkomsten (Flören, Uhlaner en Berent-Braun, 2010).

In de afgelopen tien jaar zijn er exponentieel meer artikelen geschreven over familiebedrijven. Een reden hiervoor is dat ze de financiële crisis beter hebben doorstaan dan reguliere ondernemingen. En door in marketingcampagnes meer over hun geschiedenis te vertellen, hebben ze aan zichtbaarheid gewonnen. Verder verhogen de succesverhalen van gerenommeerde familiebedrijven - zoals Bavaria, Pon en Van Oort - ook de belangstelling van wetenschappers.

Vanwege een groeiend onderzoeksveld voor familiebedrijven, hebben we de afgelopen 25 jaar meer geleerd over hun specifieke dynamiek. De relaties tussen familie, bedrijf en eigendom geven dit type bedrijven unieke krachten (en ook zwakke punten). Enkele bekende, sterke punten zijn: langetermijnvisie, hoge solvabiliteit, passie, betrokkenheid van aandeelhouders en nauwe banden met het personeel en de regio. Deze krachten zijn uniek voor familiebedrijven en worden als vanzelfsprekend beschouwd. Telkens weer bewijzen ze hun belang voor de levensvatbaarheid van het bedrijf en voor de relaties met klanten, leveranciers en personeel. Daarom is het verbazingwekkend dat er over deze krachten zo weinig bekend is, maar ook dat de meeste familiebedrijven ze niet of nauwelijks gebruiken om te communiceren met hun belangrijkste doelgroepen.

Communicatie blijft lastig

Het is nog grotendeels onbekend hoe en in welke mate het gebruik van associaties over familiebedrijven een positief effect heeft op merkpercepties. Onderzoek naar de verbanden tussen merken en familieorganisaties is om verschillende redenen belangrijk. Ten eerste, de digitalisering van de markt geeft meer concurrentie. Branding is een belangrijke onderscheidende factor, een concurrentievoordeel zelfs. Ten tweede is er ontdekt (Micelotta, 2011) dat familiebedrijven hun familiegeschiedenis kunnen gebruiken om merktransformaties uit te leggen. Zo introduceerde de nieuwe generatie 'Van Bommel'-familieleden modernere schoenen vanuit hun eigen schoenenmerk, met behoud van het klassieke en kwaliteitsgerichte imago. Ten derde, familiebedrijven moeten het belang van associaties tussen het bedrijfsmerk en de familienaam niet onderschatten. Zeker ook omdat er negatieve gevolgen uit kunnen voortvloeien waarin familieleden het imago van het bedrijf kunnen schaden.

Ondanks het feit dat familiebedrijven tot de oudste bedrijfsvormen behoren, hebben wetenschappers zich tot eind jaren tachtig niet verder verdiept in onderzoeken hiernaar (Lansberg, Perrow & Rogolsky, 1988). Sindsdien heeft er wel meer onderzoek plaatsgevonden, maar is er nog steeds geen duidelijk antwoord op de vraag: *Welke associaties over de identiteit van een familiebedrijf en de eigenaren kunnen familiebedrijven het beste in hun marketingstrategie gebruiken?*

Uit onderzoek blijkt namelijk dat de familienaam staat voor de bedrijfsidentiteit en het gemeenschappelijke doel van werknemers. Maar het is onbekend of je de familienaam kunt gebruiken als hulpmiddel bij merkenbouw. De invloed van associaties is nauwelijks onderzocht, maar kan mogelijk het merkimago verbeteren.

Hoewel steeds meer familiebedrijven hun familiegeschiedenis gebruiken als een marketingtool, blijft het onduidelijk welke effecten het gebruik van deze legaten heeft op de waargenomen associaties.

Facts and figures

Van alle familiebedrijven heeft:

Ter vergelijking: slechts een op de acht niet-familiebedrijven heeft de geschiedenis op de website gepubliceerd of de familienaam van de oorspronkelijke eigenaren in de bedrijfsnaam staan¹.

De bedrijfsnaam wordt vaak als een historisch gegeven beschouwd, maar de familie kan natuurlijk ook op andere manieren de associatie tussen het bedrijf en de familie versterken. Hierin maakt dit onderzoek een tweedeling: in *primary brand elements* en *secondary brand associations*.

Wetenschappelijke relevantie

Het doel van dit onderzoek is om te bepalen welke associaties familiebedrijven oproepen.

Door de verschillen tussen familiebedrijf en niet-familiebedrijf te kennen, krijgen we al een deel van het antwoord. Zodoende wordt er sowieso van een bepaalde invloed gesproken wanneer bedrijven informatie moeten verstrekken die beweert dat ze familiebedrijven zijn of niet.

1. Cijfers tonen het belang van familiebedrijven op de Nederlandse markt, maar toch is er relatief weinig onderzoek naar dit segment gedaan. 52% van de nationale inkomsten wordt gemaakt door familiebedrijven terwijl er amper onderzoek is geweest naar de wetenschappelijke psychologische voordelen. Dit onderzoek beschouwt in welke mate een specifiek kenmerk, zoals een familienaam, de branding kan beïnvloeden. Als dit marketingvoordelen oplevert, kan het potentieel - vanwege de omvang van het familiebedrijvensegment - enorm zijn.
2. Het doel is om erachter te komen of het gebruik van een familiebedrijf een positieve of negatieve invloed heeft op de merkpositionering. Door te weten welke functionele en symbolische associaties een familiebedrijf oproept, zijn (potentiële) klanten, leveranciers en partners in de B2B-markt beter te bereiken. Daardoor waarderen ze het bedrijf hoger en gaan ze er eerder een relatie mee aan. Als het gebruik van deze associaties slechts een klein effect heeft, kan deze conclusie eigenaars alsnog helpen om strategische beslissingen te nemen.
3. Dit onderzoek verschaft meer inzicht in de manier waarop de specifieke kenmerken van familiebedrijven hun merkpraktijk en -mogelijkheden beïnvloeden. Er kan een sterke link zijn met de unieke associaties van familiebedrijven en de primaire merkelementen. Dit is nog nooit eerder onderzocht en toont de aanvullende wetenschappelijke bijdrage.

Kortom, de mogelijkheden die familiebedrijven hebben op het gebied van cognitieve associaties zijn hoogstwaarschijnlijk veranderd in de afgelopen jaren. Reden genoeg om dit te onderzoeken.

Vraagstelling

'Het zal wel een familiebedrijf zijn', een uitspraak die niet voor iedereen hetzelfde betekent. Wordt ermee bedoeld dat het bedrijf een mooi en authentiek bedrijf is? Internationaal of nationaal? Tegen het nemen van risico's of juist voor?

De belangrijkste primary merkelementen zijn: elementen die onder de controle van het familiebedrijf zijn, te gebruiken om merkassociaties te creëren, toonaangevend te blijven of merkassociaties te verdedigen. Denk aan merknaam, logo, slogan, huisstijl, het uiterlijk van kantoren, enzovoort. Weet het bedrijf wat deze elementen voor de doelgroep betekenen, dan is ook duidelijk welke associaties hen sterker met het merk verbindt (Pruppers, 2017). Daarbij kunnen we merknamen zien als de meest geplaatste advertentie van het bedrijf: 'U activeert met elke communicatieverklaring de associaties.' Daarom moeten bedrijven weten waar hun merknaam wel en niet aan is gekoppeld, om ze op de juiste plaats te positioneren.

De centrale onderzoeksvraag is dan ook:

Wat is het potentieel om de status van het familiebedrijf te gebruiken als tool voor merkopbouw en -positionering en wat is de perceptie van de ceo over dit potentieel?

Onderzoeksdoelstellingen

Om deze vraag te beantwoorden, hebben we een onderzoeksstructuur opgezet. Deze is gebaseerd op uitgebreid vooronderzoek over de theorie over familiebedrijven, en associaties in het bijzonder. In dit literatuuronderzoek vonden we veel bedrijfs- en

familiegerelateerde factoren. Om deze verscheidenheid te verminderen, hebben we ze onderverdeeld in vijf hoofdvragen. Elke vraag omschrijft een onderdeel van het familiebedrijf en de aspecten in relatie tot het onderwerp.

Vraag 1. Verschil in associaties

Welk(e) verschil(len) tussen familiebedrijven en niet-familiebedrijven kan/kunnen bepalend zijn voor de merkevaluatie van consumenten?

Vraag 2. Rol van de associaties

Welke rol spelen familie gerelateerde associaties in het merkimago van het familiebedrijf?

Vraag 3. Potentie

Wat is de potentie van 'het zijn van een familiebedrijf' (= familiebedrijvenstatus) in de positionering van het familiebedrijf?

Vraag 4. Merkenbouw

Is merkenbouw voor familiebedrijven momenteel een nog niet eerder onderzocht onderwerp met potentie?

Vraag 5. Impact

Wat is de impact van de 'familiebedrijvenstatus' op alle vier de merkenbouwlevels?

(1 bewustzijn, 2 het imago, 3 de houding ten opzichte van het merk en 4 merkresonantie)

Resultaten

Er zijn verschillende manieren om een bedrijf door differentiatie te onderscheiden van de concurrentie (Craig, 2008). Dit verschil bestaat voornamelijk uit een klant- of productgerichte strategie. De verwachting aan het begin van het onderzoek was dat familiebedrijven - in vergelijking met niet-familiebedrijven - pleiten voor een positievere band met klanten. Maar is dit ook echt zo? En zijn familiebedrijven hier daadwerkelijk anders in dan niet-familiebedrijven?

1. Verschil in associaties

Hoewel de helft van alle familiebedrijven, geïnterviewd in dit onderzoek, aangeeft dat ze zich van de concurrentie onderscheiden door hun unieke relaties en producten, zegt slechts een derde van alle niet-familiebedrijven dit. Dit kunnen we verklaren door de cultuur van de controlerende familie-eigenaren: er wordt met een kwaliteitsimpact een vertaling naar de markt gemaakt. Ondernemerschap - met eigen gevoelens en verantwoordelijkheden - is tenslotte anders dan onder toezicht van iemand anders werken. Dit verschil in mindset is interessant en geeft aanleiding om te stellen dat familiebedrijven hun marketingactiviteiten anders moeten opzetten dan niet-familiebedrijven. Zoals Bavaria nu doet: 'Met passie gebrouwen.'

'We horen altijd dat mensen trots zijn om met ons samen te werken als zijnde een familiebedrijf. Er is geen verschil tussen een werknemer, een stakeholder of een klant. Ze voelen allemaal de warmte en passie die we hebben in ons werk'

Deze associaties zijn beduidend anders dan bij niet-familiebedrijven. Als (potentiële) klanten en medewerkers bijvoorbeeld passie belangrijk vinden en het familiebedrijf (maar ook de concurrent) daar geen of onvoldoende aandacht aan besteedt, dan is er nog een wereld te winnen. Meer aandacht voor de familiale merkidentiteit kan daarom een positief effect hebben op de daadkracht van de merkevaluatie van consumenten.

2. Rol van de associaties

Bij de uitleg over de rollen van de associaties, hebben we een tweedeling gemaakt tussen functionele en symbolische associaties. Functionele associaties zijn direct gerelateerd aan producten en diensten ("hoe/wat **doen** we?"): duurzaamheid, kwaliteit en een hoge kredietwaardigheid, allemaal associaties met familiebedrijven. Symbolische associaties liggen dichterbij het gevoel en de symboliek erachter ("hoe/wie **zijn** we?"). Denk aan de warmte, blijdschap en persoonlijkheid die het bedrijf uitstraalt. De volgende figuur maakt het verschil duidelijk: de rechterzijde heeft een diepere focus op de symbolische associaties, terwijl de linkerzijde de functionele kant weergeeft.

Waar staat het familiebedrijf?

Keller's Brand Equity Model (1993)

Uit de literatuur kunnen we concluderen dat familiebedrijven meestal worden geassocieerd met continue kwaliteit (Flören et al., 2015). En door hun langetermijnvisie worden ze betrouwbaarder gevonden dan niet-familiebedrijven. Daarom verschillen ze in mindset en kunnen ze investeren in langetermijnprojecten met een langetermijnrendement en

lage risico's. Ook de associaties duurzaamheid, kwaliteit en kredietwaardigheid passen bij familiebedrijven.

Aan de andere kant worden ze geassocieerd met passie, geschiedenis, erfgoed, liefde en warmte. De relaties tussen familie, bedrijf en eigendom geven familiebedrijven unieke krachten en roepen bij de consument een gevoel van warmte op (Carrigan & Buckley, 2008; Ward, 1997).

'Misschien zou je kunnen zeggen dat we als bedrijf aan de linkerkant staan, maar als familie Y aan de rechterkant'

Hoewel functionele en symbolische associaties in principe gelijkwaardig van belang zijn, gaat dit onderzoek ervan uit dat de merkpotentie ligt in het gebruik van symbolische associaties als onderscheidend vermogen. 90% van de geïnterviewde bedrijven is het erover eens dat er een onontgonnen en mogelijk potentieel speelveld is voor deze kwestie. Zakelijke relaties zijn voornamelijk gebaseerd op functionele kenmerken, maar kunnen vaak niet het verschil maken. Met de warmte en emoties (symbolische associaties) van een familiebedrijf is dit wel mogelijk.

'Zodra ik bij bedrijf X kom werken en ik de heer X ben, zullen consumenten me meer associëren met de symbolische kant'

'Het imago van het merk is puur gericht op emoties. Als mensen ons logo of onze naam zien en weten dat we een familiebedrijf zijn, geleid door familie Y, krijgen ze meteen de warme familievibe'

Op basis van bovenstaande verklaringen concluderen we dat familie-gerelateerde associaties vaak een meer symbolisch karakter hebben. Op basis van het onderzoek blijken juist deze associaties doorslaggevend te kunnen zijn.

'Ik geloof dat alle familiebedrijven bepaalde basisregels en mindsets hebben gemaakt. Ik denk dat ze opvallen door eerlijkheid, betrouwbaarheid en taaheid. Dit zorgt ervoor dat je gedurende meerdere generaties met liefde blijft doorgaan'

3. Potentie

Om de potentie van de familiebedrijvenstatus en het gebruik ervan weer te geven, hebben we weer een tweedeling gemaakt: zou deze status een *Point of Parity* (PoP) of een *Point of Difference* (PoD) kunnen zijn? De voorkeur, sterkte en uniciteit van de merkassociaties bepalen de differentiële responses die de merkwaarde vormt.

Allereerst richten bedrijven zich op de concurrentie - ze willen minimaal net zo goed zijn. Ze zorgen er dus voor dat er voor de doelgroep in elk geval **geen** redenen zijn om de producten of diensten **niet** te kopen. Dit wordt genoemd: *Points of Parity* (PoP's): associaties die sterk verbonden zijn met de organisatie, die positief zijn, maar niet uniek. PoP's genereren in die zin voor bedrijven de "permission to play", ze zorgen ervoor dat een merk één van de mogelijke opties is om te kiezen en worden vaak geassocieerd met vergelijkbare voordelen als het concurrerende aanbod. De pariteiten zijn verplicht om klanten de relevantie van het product of de dienst te laten bepalen (Anderson, Narus, & Rossum, 2006; Keller, 2013).

Daarnaast zijn er *Points of Difference*: associaties die sterk, positief en uniek zijn voor een organisatie. Dit zijn de redenen waarom consumenten dit specifieke merk prefereren boven alternatieven. Met andere woorden, PoD's zijn de prikkels om juist dit merk te kopen in plaats van het concurrerende merk. Overigens ligt de focus vaak alleen op de PoD's, ook wel *unique selling points* (USP's) genoemd. Literatuur (Keller, 1993, Keller, Sternthal, & Tybout, 2002) toont aan dat zowel communicatie over PoP's als PoD's voordelen heeft. Een combinatie van deze twee positioneringstools kan nog voordeliger zijn voor het concept.

'We hebben te weinig aandacht besteed aan het delen van emoties die bij ons familiebedrijf horen'

Bepaalde familie-gerelateerde associaties hebben potentieel om als Point of Parity te fungeren, met name de meer functioneel georiënteerde, zoals (product) kwaliteit. Maar aan de rechterkant van Keller's pyramide liggen er voor typische familiebedrijfsassociaties zelfs mogelijkheden om een Point of Difference te vormen. Deze meer symbolische of emotioneel gedreven associaties (e.g. authentiek, informeel, relatie-georiënteerd) die in het hoofd van de klant sterk gekoppeld zijn aan de familiestatus, zouden dus een concurrentievoordeel kunnen opleveren. Managers van familiebedrijven lijken zich dat in zekere mate te realiseren: 90% van de geïnterviewde bedrijven gelooft ook dat de status 'familiebedrijf' het potentieel heeft om een PoD te zijn. En allemaal geven ze de PoP aan als basis om dit te bereiken.

'Naast de feiten en cijfers vermelden we dat we een familiebedrijf zijn (PoP). Het wordt bovenaan alle pagina's van elke brochure of flyer vermeld. Niet groot, maar wel expliciet'

'We weten dat we uniek zijn, als een bedrijf, maar ook als een familie in dit bedrijf. We gebruiken dit feit als een extra add-on/ PoD'

4. Merkenbouw

Welke marketingtools zijn al in gebruik? En welke elementen spelen hierbij een cruciale rol? Dit onderzoek laat zien dat familiebedrijven de status 'familiebedrijf' niet altijd op de juiste manier gebruiken. 74% van de respondenten geeft aan dat ze meer voordelen kunnen behalen door verschillende mogelijkheden op dit gebied te benutten. Daarin maken we een onderscheid tussen primaire en secundaire elementen, die familiebedrijven kunnen inzetten om hun merk meer waarde te geven.

Pruppers: *'De belangrijkste primary brand elements zijn die elementen die onder uw controle zijn en die u kunt gebruiken om merkassociaties te creëren, toonaangevend te blijven of merkassociaties te verdedigen. Denk aan uw merknaam, logo, slogan, huisstijl, het uiterlijk van kantoren, enzovoort. Als u weet wat deze elementen uw doelgroep brengen, weet u welke associaties u sterker verbinden met uw merk.'*

Secondary brand associations zijn associaties die bedrijven lenen van andere entiteiten, zoals endorsers, medewerkers, relaties, andere organisatie etc. Het voordeel is dat het netwerk al op zijn plaats is. Een bedrijf bepaalt of de associaties bij de organisatie passen, maar vaak vinden bedrijven dit moeilijk.

Door het gebruik van *primary* merkelementen als familienaam, het erfgoed of het embleem 'koninklijk' zou een familiebedrijf haar merkwaarde positief kunnen beïnvloeden.

'Ja, ik heb niet voor niets mijn naam op mijn kaart. Ik ben gewoon: de Z van het bedrijf Koninklijke de Z. Het effect is gigantisch!'

Uit de gevoerde gesprekken blijkt dat ceo's het heel interessant vinden dat een familiebedrijf een PoD is. Ze denken dan ook dat het de moeite waard is dit te verkondigen. Ze vertelden allemaal dat ze te weinig aandacht hadden besteed aan het gebruik van hun familiebedrijvenstatus in hun marketing. Elk bedrijf is bezig met het opbouwen van merkwaarde en zoekt naar de beste tools om dit te creëren. Brand building is dus een van de belangrijkste onderwerpen.

Het gebrek aan gebruik kan liggen aan de mindset van de meeste familiebedrijven. Integriteit en bescheidenheid zijn belangrijke waarden, terwijl de perceptie over deze ondernemingen ouderwets en stijf was. Dat is nu anders. Door de financiële crisis zijn familiebedrijven de helden van die periode - en dat zijn ze nog steeds. Kortom, dit is dus het ultieme moment om hiervan gebruik te maken.

5. Impact

De impact van dit resultaat is groot, omdat bijna de helft van alle Nederlandse ondernemingen een familiebedrijf is. Als deze uitkomst slechts een beetje kan bijdragen aan hun marketing, is het bereik enorm. Het onderzoek laat ook zien dat het gebruik van de status 'familiebedrijf' geen down-side heeft. Ofwel, er is geen negatief gevolg als familiebedrijven deze status wel gebruiken. De reactie kan neutraal zijn, positief of doorslaggevend.

'Als dit mij ook maar een halve procent meer verkoop oplevert, is het iedereen aan te raden'

Conclusies & aanbevelingen

'Familie' als PoD, 'het familiebedrijf' als PoP

Concluderend kunnen we stellen dat merkwaarde creëren het ultieme doel is. We weten nu - op basis van academisch en uitgevoerd onderzoek - dat de familiefactor in familiebedrijven een positief effect heeft op de emotionele associaties van Kellers piramide en daarom belangrijk is voor het creëren van merkwaarde. In het algemeen associeerden de geïnterviewde ceo's het woord 'familie' van familiebedrijven met de symbolische kant van de piramide van Keller (1993). Daarom verklaren ze dat dit mogelijk een PoD kan zijn of al is. Terwijl het zakelijke deel van het woord 'familiebedrijf' de PoP genereert. We kunnen concluderen dat de emotionele en symbolische associaties gerelateerd kunnen worden aan het creëren van verschillen. Door deze associaties te combineren, kunnen familiebedrijven investeren in het actief markeren van hun familiesfeer om deze verschillen te creëren.

Veel brandingpotentie bij familiebedrijven

Een manier om dit te doen, is door te focussen op de primaire en secundaire merkelementen. Dit onderzoek analyseert daarom het mogelijke gebruik van de status 'een familiebedrijf zijn' in branding. Dit onderzoek bevat daarom verkennende verklaringen van ceo's van familiebedrijven die bewust gebruik maken van het feit dat ze een familiebedrijf zijn. Of ze zijn zich juist niet bewust van het potentieel ervan. Uit de resultaten blijkt dat slechts 36,7% van de familiebedrijven bewust gebruikmaakt van hun familiale merkidentiteit en de bijbehorende associaties.

Imago familiebedrijf is beter

Uit dit onderzoek blijkt dat het imago van een familiebedrijf hoger gewaardeerd wordt dan het imago van niet-familiebedrijven en (helaas) zelden wordt gebruikt bij positionering. Het is mogelijk dat familiebedrijven zich nog onvoldoende bewust zijn van dit potentieel. Of misschien zijn ze deze strategie momenteel aan het ontwikkelen. Aan de andere kant, wellicht loont het voor sommige familiebedrijven niet om de relatie met het familiebedrijf aan de doelgroepen te communiceren.

Familienaam geeft betere prestaties

Opvallend is dat uit het Italiaanse onderzoek van Gallucci (2015) blijkt dat familiebedrijven beter presteren als ze bewust de familienaam in de familiegeschiedenis, waarden en identiteit op de bedrijfswebsite vermelden. De auteurs verklaren dit financiële succes door het feit dat de positieve familie-associaties een sterke band creëren tussen consument en bedrijf. Denk aan associaties zoals betrouwbaar, klantgericht en kwaliteit. Deze familiebedrijven worden ook gezien als de meest duurzame, sociale en professionele.

Grotere impact

Al met al kunnen ceo's van familiebedrijven hun achternaam vaker en met een grotere impact als merkelement gebruiken. In dat geval zou het mogelijk een PoD kunnen creëren dat nodig is om concurrentievoordeel te creëren.

Tips:

Hieronder worden enkele handige tips en aanbevelingen gegeven om de merknaam en de associaties beter in uw branding te verwerken;

- ▶ Onderzoek welke klanten het belangrijk vinden dat u een familiebedrijf bent, en om welke reden
- ▶ Bekijk welke associaties er zijn t.a.v. uw familienaam en uw bedrijf. Gebruik deze selectief waar ze toegevoegde waarde kunnen opleveren
- ▶ Als die toegevoegde waarde aanwezig is, gebruik de familiestatus dan expliciet in marketingcommunicatie, e.g.:
 - ▶ Benoem dat u een familiebedrijf bent in uw presentaties, flyers, website
 - ▶ Gebruik uw familienaam of een aanduiding van het zijn van een familiebedrijf in uw bedrijfsnaam. (Janssen, & Zn,& Dochters, Familiebedrijf, since 1921)
 - ▶ Heeft u het predicaat 'Koninklijk', onderzoek hiervan de toegevoegde waarde voor uw bedrijf en gebruik deze
- ▶ Blijf zo dicht mogelijk bij de bedrijfscultuur in uw marketing aanpak. Authenticiteit is juist een van de sterkten van familiebedrijven, dus gooi die niet te grabbel

Literatuurlijst

- Aaker, D. (1991). *Managing brand equity: Capitalizing on the value of a brand name*. New York: The Free Press.
- Anderson, J. C., & Narus, J. A. (1998). Business marketing: Understand what customers value. *Harvard business review*, 76(6).
- Carrigan, M., & Buckley, J. (2008). "What's so special about family business?" An exploratory study of UK and Irish consumer experiences of family businesses. *International Journal of Consumer Studies*, 32, 656-666.
- Craig, J. B., Dibrell, C., & Davis, P. S. (2008). Leveraging family-based brand identity to enhance firm competitiveness and performance in family businesses. *Journal of Small Business Management*, 46, 351-371
- Dyer, W. G., Jr. (2006). Examining the "family effect" on firm performance. *Family Business Review*, 19, 253-273.
- Flören, R. H. (2005). *Cijfers en feiten van het familiebedrijf: 10 jaar onderzoek onder familiebedrijven*. BDO CampsObers Accountants & Adviseurs.
- Flören, R. H., & Jansen, S. F. (2011). Lessons from longevity: *The twelve oldest family businesses in the Netherlands*. 11th Annual IFERA, June 28-July 1, 2011, Palermo, Italy.
- Gallucci, C., Santulli, R., & Calabrò, A. (2015). Does family involvement foster or hinder firm performance? The missing role of family-based branding strategies. *Journal of Family Business Strategy*, 6(3), 155-165.
- Keller, K. L., Apéria, T., & Georgson, M. (2008). Strategic brand management: *A European perspective*. Pearson Education.
- Keller, K. L., Heckler, S. E., & Houston, M. J. (1998). The effects of brand name suggestiveness on advertising recall. *The Journal of Marketing*, 48-57
- Keller, K. L., & Lehmann, D. R. (2006). Brands and branding: Research findings and future priorities. *Marketing science*, 25(6), 740-759.
- Lansberg, I. S., Perrow, E.L., & Rogolsky, S. (1988). Family business as an emerging field. *Family business review*, 1, 1-8.
- Micelotta, E. R., & Raynard, M. (2011). Concealing or Revealing the Family? Corporate brand identity strategies in family firms. *Family business review*, 24, 197-216. doi: 10.1177/0894486511407321
- Orth, U. R., & Green, M. T. (2009). Consumer loyalty to family versus non-family business: The roles of store image, trust and satisfaction. *Journal Of Retailing & Consumer Services*, 16(4), 248-259.
- Uhlener, L. M., Floren, R. H., & Geerlings, J. R. (2007). Owner commitment and relational governance in the privately-held firm: An empirical study. *Small Business Economics*, 29(3), 275-293.
- Zellweger, T. (2007). Time horizon, costs of equity capital and generic investment strategies of firms. *Family Business Review*, 20(1), 1-15.
- Zellweger, T., & Astrachan, J. (2008). On the emotional value of owning a firm. *Family Business Review*, 21(4), 347-363.
- Zellweger, T., & Kellermanns, F. W. (2008). Family firm reputation: *An investigation of antecedents and performance outcomes*. Anaheim, CA: Academy of Management Presentation.

Over EY

EY is wereldwijd toonaangevend op de gebieden assurance, tax, transaction en advisory services. Met de inzichten en de hoogwaardige diensten die wij bieden, dragen wij bij aan het versterken van het vertrouwen in de kapitaalmarkten en economieën overal ter wereld. Wij brengen toonaangevende leiders voort die door samen te werken onze beloften aan al onze stakeholders waarmaken. Daarmee spelen wij een cruciale rol bij het creëren van een beter functionerende wereld voor onze mensen, onze klanten en de maatschappij.

De aanduiding EY verwijst naar de wereldwijde organisatie en mogelijk naar een of meer lidmaatschappen van Ernst & Young Global Limited (EYG), die elk een afzonderlijke rechtspersoon zijn. EYG is een UK company limited by guarantee en verleent zelf geen diensten aan klanten. Voor meer informatie over onze organisatie, kijk op ey.com.

© 2018 Ernst & Young Accountants LLP.

Alle rechten voorbehouden.

ED None

Deze publicatie bevat informatie in samengevatte vorm en is daarom enkel bedoeld als algemene leidraad. Ze is niet bedoeld om te dienen als een substituuut voor gedetailleerd onderzoek of voor het aanwenden van een professioneel oordeel. Noch EYGM Limited, noch enig ander lid van de wereldwijde EY organisatie kan aansprakelijk worden gesteld voor het verlies van iemand die handelt of die ervan afzag te handelen ten gevolge van enige informatie in deze publicatie. Iedereen die handelt op basis van deze informatie dient steeds een geschikte adviseur geraadpleegd te worden.

ey.com/nl