

SPONSORREPORT

juni 2020

Gezonde Generatie gaat voor goud

Interviews met
Michel van Grunsven
Martijn Delahaye
Jan Paul de Wildt
Imre van Leeuwen

EN VERDER

Facts & Figures
Brandtracker
Mens & Markt
Columns van Marcel Beerhuizen,
John Volkers en Eva Gerritse

Connect Online-editie

Supporter van alle hardlopers

Nationale-Nederlanden is supporter van alle hardlopers. Wie je ook bent en wat je doel ook is. Wij vinden het belangrijk dat iedereen mee kan doen. Ook als je visueel beperkt bent. Daarom steunen wij Stichting Running Blind. Meer weten? Kijk op nn.nl/hardlopen.

VOORWOORD

HET AANGEPASTE NORMAAL

Andere tijden brengen (ook noodgedwongen) andere mogelijkheden en toepassingen met zich mee. Daarom organiseert Sponsorreport op 3, 5 en 9 juni haar eerste digitale online congres: Connect Online. Sponsoring en marketing in het nieuwe normaal is de ondertitel. Na een paar maanden corona en met de huidige versoepelingen lijkt alleen 'het nieuwe normaal' een wat achterhaalde term. Natuurlijk moet iedereen handen wassen, thuis blijven als hij klachten heeft (en niet zoals in het verleden stoer doen en toch naar je werk gaan), in je elleboog niesen, meer thuiswerken, et cetera. Als dat het nieuwe normaal is, is dat alleen maar goed.

Zelf verlang ik ook naar het oude normaal. Want het is ook gewoon leuk om tijdens het jaarlijkse ESNS in Groningen of bij Lowlands een café of tent binnen te dringen en daar samen met honderden anderen naast elkaar de nieuwste muzieksensatie mee te maken. Ongetwijfeld een brandhaard voor corona. Dus voorlopig zal dat het nieuwe dromen zijn en moeten we hopen op een vaccin. Zoals vaak met nieuwe situaties en veranderingen, worden straks de zaken die het leven prettiger en makkelijker maken opgenomen in ons doen en laten. En proberen we de rest zo snel mogelijk te vergeten. Een ietwat aangepast normaal.

Ook wat betreft congres is digitaal als een van de oplossingen prima, maar blijft het aantrekkelijk om in de tweede helft van dit jaar hopelijk wel weer een fysieke bijeenkomst te organiseren. Om echt te verbinden.

Maar eerst dus Connect Online. Een uitgelezen line-up met onder andere de Marketeer of the Year, de Communicatievrouw van het Jaar en de meest invloedrijke vrouw in sponsoring. En nog wat andere toppers. Waar kom je zo'n lijst van sprekers tegen!

In dit nummer natuurlijk ook een aantal interviews over de grote problemen die onze industrie op dit moment heeft en hoe iedereen daar op reageert. En gelukkig ook verhalen over mooie nieuwe initiatieven en partnerships die (juist nu) verlengd worden en laten zien dat een partnership inderdaad in goede en slechte tijden werkt.

Ad Maatjens

Colofon

Sponsorreport is het best geïnformeerde kennisplatform voor sponsoring in de Benelux.
www.sponsorreport.nl

Sponsorreport verschijnt vier keer per jaar als printmagazine, organiseert kennissessies, een congres en studiereizen. Het lidmaatschap van Sponsorreport kost 217,20 euro per jaar (inclusief 9% btw). Abonneren kan op <https://www.sponsorreport.nl/abbonement/>.

7e jaargang no. 2

Oprichters
Michel van Troost en Ad Maatjens

Redactieadres
Hultenhoek 2a
5826 AE Groningen
06 53 63 38 51
ad@sponsorreport.nl

Medewerkers
Marcel Beerhuizen
Eva Gerritse
Karlijn de Jonge
John Volkers

Adverteren en partnerships
Wendy Coppers
06 15 52 42 26
wendy.coppers@sportsmedia.nl

Vormgeving/dtp
www.ikgraphicdesign.com

Druk
PreVision, Eindhoven

Congressen en studiereizen
Kim van der Haar
kim.van.der.haar@sportsmedia.nl

© 2020 Sponsorreport
Niets uit deze uitgave mag worden vervoelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, in fotokopie of anderszins gereproduceerd door middel van boekdruk, foto-offset, fotokopie, microfilm of welke andere methode dan ook, zonder schriftelijke toestemming van de uitgever.

Partners

Lees alles over de kansen in sponsoring!

Normaal
€217,20
NU het eerste
jaar voor slechts
€126⁹⁹
(incl. 9% btw)

Sponsorreport is het kennisplatform op het gebied van sponsoring. Onmisbare diepgaande analyses over het sponsorlandschap in samenwerking met een groot aantal internationaal gerenommeerde onderzoekspartijen. De basis voor een succesvolle sponsorstrategie.

Neem een jaarabonnement en ontvang:

- 4 printedities van Sponsorreport;
- standaard 30% korting op de bijeenkomsten die jaarlijks georganiseerd worden door Sponsorreport (m.u.v. buitenlandse studiereizen);
- korting op deelname aan het Sponsorreport Jaarcongres;
- een wekelijkse nieuwsbrief met het laatste sponsornieuws, aankomende evenementen en informatie over de reports;
- 4 white papers en/of branchereports per jaar.

Bekijk meer informatie op [Sponsorreport.nl](https://www.sponsorreport.nl)

sponsorreport

sponsorreport juni 2020 - Nr 02

INHOUDSOPGAVE

6. Facts & Figures

8. De Gezonde Generatie gaat voor Goud

NOC*NSF omarmt de Gezonde Generatie, het programma van twintig gezondheidsdoelen dat er voor moet zorgen dat de Nederlandse jeugd in 2040 de gezondste ter wereld is. De samenwerking wordt mogelijk gemaakt door Nederlandse Loterij.

12. Mark Monsma (De Gezonde Generatie)

"Samen met sporters kunnen we deze droom waarmaken."

15. gePERSt, door John Volkers

16. Interview Michel van Grunsven (Triple Double)

Het stopzetten van alle sport heeft vanzelfsprekend ook grote gevolgen voor sportmarketingbureau Triple Double. Michel van Grunsven, partner bij Triple Double, vertelt hoe het bureau met de huidige coronacrisis omgaat.

19. Column Marcel Beerthuizen

20. AFAS: sponsor in goede én uitdagende tijden

24. Jan Paul de Wildt (Kumpany)

"We gaan sociale cohesie nog meer leren waarderen"

26. Programma Connect Online

28. Interview Imre van Leeuwen

Als voorzitter van de Stichting SponsorRingen heeft Imre van Leeuwen het moeilijke besluit moeten nemen dit jaar geen uitreiking te organiseren. Hoe kijkt hij naar de gevolgen van de coronacrisis voor sponsoring en de SponsorRingen?

30. Report: overzicht eredivisiesponsoring

31. Brandtracker: Stadionbezoek

32. Sponsorcontracten april-mei 2020

34. Markt en mens

36. Column Eva Gerritse

FACTS & FIGURES

IMPACT VAN CORONA

Twee onderzoeken laten zien hoe de sponsoringindustrie reageert op de gevolgen van de corona-pandemie. Uiteindelijk is er vertrouwen, zo blijkt.

Er is ondanks de corona-pandemie vertrouwen in het welzijn op lange termijn van de sponsoringindustrie. Dat blijkt uit de ESA Sponsorship Sentiment Tracker van European Sponsorship Association (ESA) onder 150 beslissers in de sponsoringindustrie. Uit de eerste resultaten van het onderzoek blijkt dat het grootste deel van de sponsors hun benadering van de sponsorships gedurende de lockdown wel aanpast, maar dat ze sponsorcontracten in de toekomst zullen blijven eerbiedigen. De ondervraagden zijn wel onzeker over de huidige algemene status van sponsoring als gevolg van de COVID-19-pandemie, met een gemiddelde score op vertrouwen van 5,5 op 10. Merken zijn over het algemeen positiever dan rechthouders.

MEER DAN DE HELFT VAN DE RESPONDENTEN VERWACHT OP DE LANGE DUUR EEN GROTERE VRAAG NAAR LIVE EVENTS

Groot vertrouwen

Het betrekkelijke vertrouwen dat sponsors laten zien, is op zich goed nieuws voor de industrie, zegt ESA. Met evenementen die afgelast of uitgesteld zijn en sponsorrechten die onder druk staan, nemen merken een positieve en pragmatische houding in. Iets minder dan driekwart van de sponsors zegt dat ze kijken naar het verlengen van sponsorcontracten. De helft van de sponsors onderzoekt of ze aanvullende assets nodig hebben om hun sponsordoelen te bereiken. Driekwart van de ondervraagden denkt dat de impact op de lange termijn groot zal zijn en dat door de COVID-19-pandemie evenementen en rechthouders definitief zullen verdwijnen. Desondanks denkt maar 30% dat COVID-19 een grote negatieve langetermijnpact zal hebben op sponsoring. Er is ook een groot vertrouwen dat de sponsoringindustrie zich kan aanpassen aan het veranderende gedrag van consumenten als gevolg van de lockdown. Meer dan de helft van de respondenten verwacht op de lange duur een grotere vraag naar live events, terwijl 70% een grotere consumptie van digitale content voorziet.

ESA-voorzitter Andy Westlake: "Terwijl we zien dat de Europese sponsorshipindustrie hard wordt geraakt door de pandemie, laten de resultaten van de ESA Sponsorship Sentiment Tracker zien dat er reden is om positief te zijn over de toekomst van onze industrie. Ons onderzoek laat zien dat meer dan 70% van de sponsors van plan is om zijn huidige sponsorcontracten aan te passen of te verlengen. Ik heb een groot vertrouwen dat de

sponsors die sport en entertainment zullen blijven ondersteunen, daarvoor op de lange termijn beloofd zullen worden. We gaan zeker uitdagingen tegemoet, maar we werken in een industrie die leeft van innovatie. Ik blijf optimistisch dat, wanneer live events weer terugkomen, onze industrie snel herstelt."

10 miljard dollar sponsorverlies

In Amerika moet naar schatting 10 miljard aan sponsorwaarde worden hersteld als gevolg van het stilleggen van de sport- en entertainmentindustrie vanwege de corona-pandemie. Dat is 38% van de totale omvang van de sponsormarkt van 26 miljard dollar. Dat blijkt uit een survey in april van IEG onder beslissers in de Amerikaanse sponsorindustrie over de gevolgen van de COVID-19-pandemie. Bijna 20.000 Amerikaanse sport- en entertainmentorganisaties hebben evenementen of wedstrijden moeten afgelasten of uitstellen of hebben hun deuren moeten sluiten. Die shutdown heeft gevolgen voor 120.000 sponsorcontracten. Meer dan vijfduizend bedrijven moeten beslissen hoe ze die verloren gegane sponsorwaarde gaan oplossen. "De sponsormarkt heeft het punt bereikt dat de verloren gegane sponsorwaarde niet meer volledig kan worden hersteld", zegt Peter Laatz, managing director van IEG. "Er zijn drie scenario's voor het herstel: het kwijtschelden van de waarde van de sponsorverplichtingen, geduld tonen in het herstel en gedwongen waardemaatregelen. Alle drie de scenario's zullen plaatsvinden." Over een aantal zaken is de sponsoringindustrie het in de IEG Outlook 2020 eens. Er zal geen eenduidige standaard zijn over hoe het herstel

esa SPONSORSHIP SENTIMENT TRACKER

Gauging the health and confidence of Europe's sponsorship community

How are sponsors reacting to COVID-19?

72% of brands are looking to **extend sponsorship rights**

48% are planning to **add new assets** to fulfill sponsorship contracts

Brands and agencies are most confident about the future health of the sponsorship industry:

How confident respondents were, on a scale of 1 to 10

Rights Holders (4.9)

Agencies (5.5)

Sponsors (6.1)

Rights holders and agencies are adapting to the lockdown by:

Freezing budgets until events return (**39%**), furloughing staff (**40%**) and seeking government support (**31%**)

Considering changing communications strategies (**27%**) and diverting spend to other channels (**17%**)

What behavioural shifts do sponsorship leaders expect post COVID-19?

70% Greater consumption of **digital content**

50% Higher appetite for **live sporting events**

35% Increase in **grassroots participation**

What trends will define how sponsorship recovers in the future?

1. The pivot to digital

2. The rise of esports

3. Community & sustainability

@EuropSponsAssoc

sponsorship.org

esa european sponsorship association

plaatsvindt, de uitgaven voor sponsoring gaan dalen, er zal een herwaardering van sponsorships komen, sponsorshipmodellen zullen veranderen en er zal een toenemend vertrouwen zijn in de integratie van social, digital en merk.

Focus

De meeste respondenten (52%) denken dat het drie tot zes maanden duurt voordat er binnen sponsoring een terugkeer is naar een enige vorm van normaal. 37% denkt dat het meer dan zes maanden zal duren. Slechts 11% verwacht dat er binnen drie maanden weer een terugkeer naar normaal is. Het onderzoek laat ook zien dat er verschil van mening is tussen rechthouders en sponsors over de invulling van de misgelopen

sponsorwaarde, wat in de toekomst eventueel tot spanning kan leiden. 64% van de rechthouders denkt dat men alle misgelopen waarde weer goed kan maken. Bij sponsors is dat maar 45%. 31% van de sponsors is het eens met de stelling dat sponsors naar evenredigheid regelingen willen en vergoedingen willen ontvangen. Van de rechthouders denkt maar 11% dat sponsors dat willen. De zaken waar de sponsorindustrie zich het meeste zorgen over maakt, zijn hoe consumenten op een goede manier evenementen kunnen bijwonen, hoe het verlies aan sponsorinkomsten moet worden opgevangen, wat de juiste boodschap is in crisistijd, de duur van de effecten van de pandemie en het verlies van banen in de sponsorindustrie.

“De COVID-19-crisis brengt het probleem aan het licht hoe merken en rechthouders samenwerkten”, zegt Brian Gordon, CEO van Engine Shop. “Beide partijen hebben te veel vertrouwd op zaken als signage en media-exposure rondom evenementen. De focus zou moeten liggen op de wijze waarop de twee partijen kunnen samenwerken om de fan te binden en waarde toe te voegen aan de fan-gemeenschap buiten de wedstrijden en evenementen. Als de strategie daarop is gericht, is het niet nodig te gaan kantelen op het moment dat een wedstrijd stopt.”

IEG's Peter Laatz is samen met Terrence Burns een van de sprekers op Connect Online op 3 juni. Meer informatie vind je [hier](#). **IR**

DE COVID-19-CRISIS BRENGT HET PROBLEEM AAN HET LICHT HOE MERKEN EN RECHTENHOUDERS SAMENWERKTEN

GEZONDE GENERATIE GAAT VOOR GOLD

NOC*NSF omarmt de Gezonde Generatie, het programma van twintig gezondheidsdoelen dat ervoor moet zorgen dat de Nederlandse jeugd in 2040 de gezondste van de wereld is. De samenwerking wordt mogelijk gemaakt door Nederlandse Loterij.

De Gezonde Generatie is een meerjarenprogramma dat in 2017 door de Vereniging Samenwerkende Gezondheidsfondsen (SGF) is vastgesteld. Om de ambitie dat de Nederlandse jeugd de gezondste ter wereld is te realiseren, wordt een basis gelegd bij kinderen en jongeren in de leeftijdscategorie van min negen maanden tot en met 24 jaar. Jongeren moeten zich komende jaren energiever en gezonder gaan voelen in sociaal, fysiek en mentaal opzicht. Daarmee komt er op de middellange termijn een gezondere bevolking met minder chronisch zieken. Op de lange termijn levert dit een bijdrage aan de toename van de gezonde levensjaren van Nederlanders.

Vorig jaar schreef de SGF een pitch uit om de ambitie van de Gezonde Generatie strategisch extra kracht bij te en handen en voeten te geven. Sportmarketingbureau 2Basics uit Haarlem kreeg de opdracht om deze unieke samenwerking met de sport te begeleiden. "De plannen om met een groot aantal goede doelen in de gezondheidssector samen toe te werken naar de gezondste generatie in 2040, triggerde ons", zegt medeoprichter en directeur van 2Basics Ruben Houkes. "Als oud-olympiër vind ik het interessant dat je op de 'Olympische Spelen van gezondheid' kampioen wil worden. Als je ziet wat drie fondsen met de Rookvrije Generatie al hebben weten te realiseren, wat moet dat dan niet betekenen als je met twintig fondsen gaat samenwerken!"

2Basics kwam met de strategie om duidelijk te kiezen voor de doelgroep waar de gezondheidswinst het grootst is, namelijk het vmbo, en deze groep te verbinden aan sportkoepel NOC*NSF en TeamNL. Sporters moeten daarbij binnen de programma's en campagnes van de Gezonde Generatie jongeren inspireren en motiveren.

"In het vmbo is de sportparticipatie lager dan bij andere jongeren", weet Houkes. "Daar is dus veel gezondheidswinst te behalen. Als je met hen contact kunt maken en resultaten kunt boeken, zul je snel op de ranglijst stijgen. Daarnaast betekent het werken naar 2040 dat je twintig jaar lang allerlei gedragscampagnes zou moeten ontwikkelen op veel verschillende thema's. Dat is ongekend arbeids- en kostenintensief. Wij hebben de keuze gemaakt om het te verbinden aan één platform dat als voorbeeld dient en dat jongeren inspireert door de Gezonde Generatie als partner te koppelen aan NOC*NSF en TeamNL. De sporters gebruik je daarbij als hefboom binnen de programma's en campagnes van de Gezonde Generatie. Daarmee kun je op veel

NEDERLAND IN 2040 WERELDKAMPIOEN ALLROUND GEZONDSTE JEUGD

Mentaal

Fysiek

Sociaal

manieren communiceren en heb je tal van mogelijkheden voor content, presentaties op scholen, het ontwikkelen van programma's, je kunt evenementen gebruiken als incentives en meeliften op de olympische cyclus."

Mentaliteit

Met de verbinding tussen de Gezonde Generatie en NOC*NSF raakte Houkes de juiste snaar bij de sportkoepel. "Ik moet de complimenten geven aan Ruben Houkes die, ook vanuit zijn ervaring als olympiër en topsporter, de partijen bij elkaar heeft gebracht", reageert Mascha van Werven, Manager Partnerships & Commercie bij NOC*NSF. "De boodschap die wij afgelopen jaren steeds vaker over de Bühne brengen is dat TeamNL en topsport niet alleen maar gaat over gouden medailles winnen. Het gaat over een mentaliteit, over weerbaarheid, gezonde voeding en de maatschappelijke impact van sport. Je ziet steeds meer dat partners bij ons aan boord stappen op basis van een bepaald doel. Partners willen graag de maatschappelijke boodschap die ze hebben vertellen. Kijk naar Rabobank en hun verenigingsondersteuning of Missie H2 en de waterstoftransitie. Sporters en paralympische sporters kunnen daar een heel mooie inspiratiebron voor zijn."

Nederlandse Loterij

De Gezonde Generatie krijgt bij NOC*NSF de positie van maatschappelijk partner op het gezondheidsdomein. De

verbinding tussen beide partijen wordt mogelijk gemaakt door Nederlandse Loterij. Behalve de jaarlijkse afdracht aan sport, dit jaar 46,6 miljoen euro, heeft Nederlandse Loterij ook achttien goede doelen als beneficianten, waarvan er veertien in de Gezonde Generatie samenwerken. Nederlandse Loterij was al langer met NOC*NSF in gesprek over de wijze waarop men de maatschappelijke impact van sport voor het voetlicht kon brengen. Met dit initiatief kan Nederlandse Loterij zijn domeinen sport en gezondheid logisch aan elkaar koppelen. Joost Zuure, Hoofd Sponsoring & Beneficianten bij Nederlandse Loterij: "De samenwerking tussen NOC*NSF, de gezondheidsfondsen en Nederlandse Loterij vergroot de positieve impact van het programma 'Gezonde Generatie'. Nederlandse Loterij gaat al jaren voor een gezond, gelukkig en sportief Nederland. Dit doen we onder andere door een jaarlijkse afdracht van zo'n 60 miljoen euro aan de Nederlandse sport en gezondheid. Hiermee zijn we nauw verbonden aan de Nederlandse sport en goede doelen en hebben wij de mogelijkheid om NOC*NSF en de gezondheidsfondsen aan elkaar te koppelen en de krachten te bundelen. Daarnaast ondersteunt Nederlandse

“TEAMNL EN TOPSPORT GAAT NIET ALLEEN
MAAR OVER GOUDEN MEDAILLES WINNEN”

Mascha van Werven, NOC*NSF

Samen voor de gezondste generatie 2040

GG DE GEZONDE
GENERATIE

NEDERLANDSE
LOTERIJ

Loterij substantieel in het gezamenlijke activatie- en communicatieprogramma om daadwerkelijk impact te kunnen maken. Na de keuze voor de strategie die 2Basics had voorgesteld, zijn we concreet met elkaar om tafel gegaan.” In eerste instantie was het de bedoeling dat de samenwerking binnen het budget zou vallen dat Nederlandse Loterij al had gealloceerd voor deze samenwerking. Door de impact van de coronacrisis is Nederlandse Loterij gaan kijken wat men meer kon doen. Zuure: “We hebben de budgetten die op onze projecten gereserveerd stonden door de coronacrisis zwaar geïntensiveerd, zowel bij NOC*NSF als bij SGF. Onze inbreng gaat verder dan alleen de financiële bijdrage. Als je wilt dat deze boodschap inhoudelijk geladen wordt en je werkelijk impact wilt maken om de doelstellingen te realiseren, hoort daar natuurlijk een stevige financiële component bij. Ook wilde SGF als fondsenwervende partij zelf geen financiële sponsorreplatie aangaan met TeamNL.” Veertien van de goede doelen die Nederlandse Loterij als beneficiant heeft, zitten in het samenwerkingsverband. Met elkaar hebben zij gezegd dat de afdracht die zij krijgen van Nederlandse Loterij wordt doorgezet naar het programma Gezonde Generatie ten behoeve van een gezonde leefstijl. De zes andere leden van de SGF steunen dit initiatief volop.

Corona

Op het moment dat men begin dit jaar een heel eind op streek was in de vormgeving van de samenwerking tussen de Gezonde Generatie en NOC*NSF, brak in de wereld de corona-pandemie uit. De crisis die dat veroorzaakte, betekende zowel een vertraging als een versnelling van het proces. “Toen half maart de lockdown kwam, werd het hele proces on hold gezet”, zegt Houkes. “Dat was logisch, want niemand had zoiets ooit meegemaakt en niemand wist waar het heen zou gaan. De fondsen zien de inkomsten teruglopen. Dan is de vraag of je terug gaat naar je eigen positie en rol of toch juist kiest voor de stap voorwaarts voor deze samenwerking. Een paar weken later kwam al het besef dat dit initiatief en dit collectief juist in deze nieuwe samenle-

“WAT ONZE COMMUNICATIE BETREFT, IS DIT DE ULTIEME KOPPELING TUSSEN ONZE SPORT- EN GOEDEDOELENONDERSTEUNING”

Joost Zuure, Nederlandse Loterij

ving waardevol is. Sporten en bewegen zorgen ervoor dat we weerstand opbouwen, fysiek en mentaal, dat we overgewicht tegengaan. Dit is de tijd om sport en gezondheid te agenderen en de waarde van de sporters te gebruiken. Dat betekende eigenlijk dat er weer een versnelling optrad.” “Als we dit pas waren gaan bespreken nadat corona ons overviel, hadden we nooit een overeenkomst van deze grootte kunnen realiseren”, denkt Zuure. “Alle neuzen stonden nu al dezelfde kant op en iedereen vond dat we juist nu deze boodschap kracht moesten bijzetten. Daardoor konden we op korte tijd veel mogelijk maken. De coronacrisis veroorzaakt veel ellende, maar er ontstaan ook mooie nieuwe initiatieven waarbij grenzen makkelijker doorbroken worden.”

Olympic Moves

De aankomende periode wordt door 2Basics een concreet programma ontwikkeld, waarin de kracht van de twintig gezondheidsfondsen en NOC*NSF gebundeld wordt voor een gezonde, actieve leefstijl. In deze samenwerking worden aansprekende mensen vanuit TeamNL ingezet om jongeren te inspireren, belonen, helpen en motiveren en topsport gekoppeld met de breedtesport en sport met gezondheid. Een belangrijk platform wordt daarbij Olympic Moves, de grootste schoolsportcompetitie van Nederland voor scholieren tussen de twaalf en negentien jaar die sinds 2003 wordt gehouden. Houkes vindt wel dat de insteek van Olympic Moves iets moet veranderen. “Olympic Moves is een interessant kanaal naar het voortgezet onderwijs. Daarmee bereik je tienduizenden jongeren die meedoen aan een sportcompetitie en heb je een ingang bij scholen. Wat aanspreekt is dat het een competitie is met een uiteindelijke winnaar. Maar dan kies je op scholen dus voor de mensen die toch al veel sporten en daar goed in zijn. Mijn gevoel is dat je het breder moet maken en verleggen naar een grotere groep jongeren om hen op een andere manier hierbij te betrekken en te laten ervaren wat ze kunnen. In het verlengde van sport kan het dan ook gaan om gezonde voeding en mentale weerbaarheid. De uitdaging voor de Gezonde Generatie en NOC*NSF is om die verbreding te zoeken in de ambities van jongeren, breder dan alleen de beste in een bepaalde sport worden.”

Een ander probleem is misschien dat vmbo-leerlingen een moeilijk te bereiken doelgroep is. Houkes: “Mensen roepen dat inderdaad vaak, maar ik weet dat nog zo net niet. Misschien bereiken we ze niet op de juiste manier. Ik denk dat

“DIT IS DE TIJD OM SPORT EN GEZONDHEID TE AGENDEREN EN DE WAARDE VAN DE SPORTERS TE GEBRUIKEN”

Ruben Houkes, 2Basics

je door aspiratieve, dichtbij-programma's, met sporters en andere aantrekkelijke voorbeelden, een arm om die doelgroep kunt slaan. Niet belerend, maar positief benaderen. Daarbij kunnen we ook met andere partijen samenwerken. Mensen die dicht bij de doelgroep staan en een inspiratie vormen."

Van Werven sluit zich aan bij Houkes: "We willen heel specifiek de helden in de vmbo-doelgroep een rol geven. We gaan goed kijken bij welk programma welke sporters het beste passen. Het is niet zo dat we er door de huidige situatie met de handrem op van start gaan. We geven juist vol gas." Dat de campagne zich richt op vmbo-jongeren, betekent wel dat Nederlandse Loterij de communicatie binnen het programma helemaal bij NOC*NSF en SGF legt. Conform de wettelijke richtlijnen zal die jongerendoelgroep niet worden aangesproken. "We zullen nooit vanuit onze spelmerken de directe koppeling maken naar de Gezonde Generatie", aldus Zuure. "We kunnen wel onze responsible gaming-boodschap uitdragen en de omgeving van docenten, trainers, bestuurders, verenigingen aanspreken en motiveren."

Ijkmoment

Met de stip op de horizon in 2040 is het vanzelfsprekend dat de intentie van alle partijen is om dit langdurig met elkaar te doen. Eind 2021, na de Spelen in Tokio, wordt voor het eerst geëvalueerd. Van Werven: "Vinden we elkaar nog op deze ambitie, werkt het zoals we gedacht hadden, kunnen we al kleine stapjes zien? Het gaat om een gedragsveranderende campagne, dus je weet dat dat tijd nodig heeft. Daarna wil je door naar de Spelen in 2024 en 2028. 2030 is een belangrijk ijkmoment omdat je dan halverwege bent. Maar voor ons is het eerste belang dat we komende anderhalf jaar kunnen laten zien dat we door zo'n soort samenwerking stappen kunnen maken waar iedereen zich comfortabel bij voelt. Natuurlijk zijn er onzekerheden omdat je niet precies weet welke invloed het virus nog gaat hebben op de samenleving en evenementen. Maar sporters zullen altijd, naast hun sportieve prestaties, dingen blijven doen die de maatschappij mooier maakt en daar een rol in blijven spelen en een voorbeeld voor toekomstige generaties blijven. Daar maak ik mij geen zorgen over."

Ultieme koppeling

De ambities van de Gezonde Generatie zijn groot. Het is dan ook goed mogelijk dat andere partijen, naast Nederlandse Loterij, aan het initiatief aanhaken. Het is aan Gezonde Generatie om ook andere boegbeelden of partijen te vragen. Het bredere programma gaat niet alleen over sport en bewegen, maar ook over voeding, mentale

“ MET TEAMNL KUN JE DIT SOORT MAATSCHAPPELIJKE ISSUES OPPAKKEN EN VERDER BRENGEN ”

Mascha van Werven

gezondheid en het vrij zijn van verslavingen zoals roken en alcohol. "Het ligt bij de Gezonde Generatie om andere partners bij hun platform te zoeken", zegt Van Werven, "maar wij praten natuurlijk ook met partners over de gezonde sportkantine. Ook die samenwerkingen helpen uiteindelijk bij het realiseren van de ambities van een gezondere generatie. Ik hoop dat we kunnen laten zien dat je met TeamNL en met de uitstraling van topsport dit soort maatschappelijke issues kunt oppakken en verder kunt brengen. We willen de maatschappelijke kracht laten zien en we hopen dat er meer partijen instappen op dit soort maatschappelijke onderwerpen en ambities. Niet alleen gezondheid, maar ook inclusie, ongelijkheid, duurzaamheid."

Joost Zuure: "We hebben met Nederlandse Loterij veel partnerships om iets mee te vertellen. Ons speelveld is groot. Wat dit zo mooi maakt, is dat het al de partijen bij elkaar brengt waar we in gezamenlijkheid over kunnen communiceren. Wat onze communicatie betreft is dit de ultieme koppeling tussen onze sport- en goededoelen-ondersteuning. Nederlandse Loterij zijn we sinds de fusie tussen De Lotto en Staatsloterij in 2016 aan het positioneren, waarbij we ons sterker willen koppelen aan onze missie waarbij we staan voor een gelukkig, sportief en gezond Nederland. We merken dat er nog enorm veel potentie zit in het versterken van onze beneficianten-relatie. We kunnen nóg meer impact maken. Deze bundeling zet de missie waar wij voor staan kracht bij en gaat ons enorm helpen." **TR**

MARK MONSMA

“SAMEN MET SPORTERS KUNNEN WE DEZE DROOM WAARMAKEN”

De Gezonde Generatie is een initiatief van twintig gezondheidsfondsen, met als ambitie dat in 2040 de Nederlandse jeugd de gezondste is ter wereld. Mark Monsma is directeur Gezonde Generatie. Hoe gaat hij de doelen halen?

Vorig jaar hebben jullie een pitch uitgeschreven rondom de Gezonde Generatie. Wat was de vraag?

Mark Monsma: “Wij vroegen om een strategie die gezonde keuzes en gezond leven aantrekkelijker en verleidelijker maakt dan ongezonde keuzes en ongezond leven. Onze aandachtsgebieden zijn voeding, sport en bewegen, mentale gezondheid (waaronder voldoende slaap en ontspanning), verslavingen zoals roken en alcohol en veilig vrijen en pesten. Zo willen we een duurzame beweging op gang brengen van een Gezonde Generatie met als doel de gezondste jeugd ter wereld in 2040.”

Wat zorgde ervoor dat jullie met 2Basics in zee zijn gegaan?

“We hebben onder meer Ruben Houkes van 2Basics benaderd omdat we onder de indruk waren van hun werk rond de #firstblood-campagne met Sanquin en Riot Games en de wijze waarop ze hiermee de doelgroep wisten te activeren. Ruben kwam na onze vraag met een kort en duidelijk antwoord terug: ‘Als we er in de komende twintig jaar voor willen zorgen dat de Nederlandse jeugd de gezondste is van de wereld, moeten we dáár zijn waar de grootste gezondheidswinst te behalen valt. En we moeten zorgen voor voldoende rijkheid en inspiratie om de doelgroep te bereiken.’ Zijn advies was: ‘Werk samen met NOC*NSF en TeamNL, want voor de jeugd zijn sporters met én zonder een beperking een inspirerend voorbeeld en betrouwbaar rolmodel. Samen met hen kunnen we deze droom waarmaken.’”

“PARTNERSHIPS GAAN WE UITSLUITEND AAN MET PARTIJEN DIE 100% ACHTER DEZE DOELEN STAAN EN DEZE OOK VOORLEVEN”

Hoe krijg je twintig gezondheidsfondsen achter deze samenwerking?

“Gezondheidsfondsen zetten zich in voor het behandelen en genezen van diverse ziekten en voor het verbeteren van de kwaliteit van leven van mensen met een chronische aandoening. Zij hebben een paar jaar geleden de handen ineengeslagen om meer kracht te ontwikkelen op het gebied van een gezonde leefstijl. Het zijn veelal dezelfde gedragingen die aan de basis liggen van diverse gezondheidsproblemen. Zo kun je bepaalde ziekten helpen voorkomen en tegelijkertijd de kwaliteit van leven verhogen van mensen die al een aandoening hebben. Deze gezondheidsfondsen voelden heel sterk dat op dit punt de agenda’s overeenkomen en dat je samen meer impact kunt hebben dan alleen. Een effectief voorbeeld is het programma Rookvrije Generatie dat ook door een samenwerking van drie gezondheidsfondsen is gestart en een grote beweging op gang heeft gebracht in de samenleving.”

Hoe groot is de rol van Nederlandse Loterij?

“Nederlandse Loterij heeft een belangrijk aandeel in het succes. Zij zijn naar voren gestapt om de sportsector en de gezondheidsfondsen te helpen in een tijd waarin de inkomsten door de coronacrisis zwaar onder druk zijn komen te staan. Het is echt geweldig dat we mede dankzij Nederlandse Loterij tijdens deze crisis met deze positieve samenwerking kunnen starten.”

Liefst wil je dit zo breed mogelijk over de Bühne brengen. Dat betekent dat het mogelijk is dat andere goede doelen en partners uit het bedrijfsleven kunnen aansluiten?

“Een gezonde omgeving, die de gezonde keuze makkelijk en verleidelijk maakt en de ongezonde keuze ontmoedigt, dát is de omgeving waar wij voor gaan. Die omgeving is er nu nog niet en er zal veel moeten gebeuren. Samenwerking is daarin cruciaal. Partnerships gaan we uitsluitend aan met partijen die 100% achter deze doelen staan én

deze ook voorleven. Ik zie ook bedrijven die een maatschappelijk gezicht tonen, maar er met hun handelen niet voor gaan staan. We verwelkomen samenwerking met alle bedrijven en maatschappelijke organisaties die naar vermogen voor zo'n gezonde omgeving durven te gaan staan. Samen met deze pioniers gaan we dan andere stakeholders activeren. De gezondste generatie van de wereld realiseren in 2040 kan alleen als we het samen doen."

Elk gezondheidsfonds heeft zijn eigen expertise en doelgroep. Dat gaan we straks ook in de communicatie terug zien?

"Elk gezondheidsfonds heeft zijn eigen expertise en daarmee ook specifieke doelen binnen het Gezonde Generatieplan. De gezondheidsfondsen zijn daarbij in 'the lead'. De Gezonde Generatie gaat over veel meer aspecten dan sport en de samenwerking met NOC*NSF. Ook werken we aan krachtige allianties, per domein van de Gezonde Generatie, zoals gezonde voeding, alcoholpreventie en mentale gezondheid. Bij de ontwikkeling van dergelijke allianties zijn in wisselende samenstellingen diverse gezondheidsfondsen betrokken. Binnen die samenwerkingsverbanden werken ze samen met relevante externe partijen om systematisch het gezamenlijke doel op dat onderwerp te realiseren, onder meer door communicatie."

Afgelopen week werden nieuwe onderzoeksresultaten bekend van de HBSC [Health Behaviour in School-aged Children, een breed, internationaal onderzoek naar de gezondheid en het welzijn van scholieren, red.]. Wat leren jullie van die cijfers?

"Het blijkt dat het op een aantal terreinen best goed gaat met de leefstijl van de Nederlandse jeugd. Zo krijgen de meeste kinderen ontbijt en heeft onze jeugd een goede band met hun ouders. Dat zijn belangrijke pijlers waarop we verder kunnen bouwen. Tegelijkertijd kan er nog op veel terreinen winst worden geboekt. Bijvoorbeeld ten aanzien van gezonde voeding, sport en bewegen en voldoende slaap. Ook zien we een sterke toename van schooldruk ontstaan." "Wij gebruiken de vierjaarlijkse internationale vergelijking en jaarlijkse nationale monitoring als ijkmomenten om de voortgang te bepalen, binnen Nederland zelf en als vergelijking met andere landen. Dat laatste niet zozeer als competitie, maar met name om te leren van successen uit het buitenland. Andersom zou het ook mooi zijn als wij, met alles dat we in Nederland de komende jaren gaan doen en leren, ook andere landen kunnen inspireren om het nog beter te doen voor hun jeugd. Want uiteindelijk verdient ieder kind en iedere jongere, waar ook ter wereld, een gezond leven."

Gedragsveranderingen is iets van de lange adem. Dus het is ook geduld betrachten terwijl je graag snel stappen wil maken.

"Dit is zeker iets van de lange adem en daarom is het geweldig dat we, met het meerjarenplan 'De Gezonde Generatie' met een einddoel in 2040, ook echt twintig jaar de tijd willen nemen om ons doel te bereiken."

Bij vmbo-scholieren is de grootste winst te boeken. Maar dat is misschien juist de moeilijkste doelgroep om gedragsveranderingen te realiseren.

"We willen het niet alleen vóór hen doen, maar vooral mét hen. Zodat we van hen leren wat zij nodig hebben om gezonder te gaan leven. We hebben de afgelopen tijd veel met jongeren gesproken en dat was heel inspirerend en verhelderd. Wat we bijvoorbeeld weten is dat zowel 'thuis' als school voor hen heel belangrijke plekken zijn waar het verschil wordt gemaakt tussen gezond en ongezond gedrag. Ook zien we de grote invloed van rolmodellen in de vorm van influencers en ook sporters. We blijven met de jeugd in gesprek en we creëren zo veel mogelijk samen met hen."

Wat is de invloed van het coronavirus geweest op de samenwerking?

"We hebben een peiling gedaan onder de jeugd over het effect van de coronacrisis. Wat hierin opviel is dat de jeugd deze periode vooral ervaart als een sociale crisis. Ze missen hun leeftijdsgenoten enorm. Gelukkig mag er ondertussen weer gesport worden en zijn vanaf 2 juni de schoolgebouwen in het voortgezet onderwijs weer heropend zodat leerlingen, weliswaar gespreid, ook weer onderwijs op school kunnen krijgen. Verder viel op dat de jeugd het wel heel waardevol vindt om wat meer thuis te kunnen zijn en tijd te besteden met het gezin. En dat ze ontspanning, humor en vrijheid heel belangrijk vinden. Al deze uitkomsten bevestigden alleen maar wat we voor de coronacrisis ook al hoorden van de jeugd. Kortom, de urgentie blijft onverminderd hoog."

Mark Monsma: "De gezondste generatie van de wereld realiseren in 2040 kan alleen als we het samen doen."

“ DE GEZONDE GENERATIE GAAT OVER VEEL MEER ASPECTEN DAN SPORT ”

Door de coronamaatregelen moeten jullie in de activatie rondom evenementen de komende tijd een slag om de arm houden. Dat betekent dat sporters en paralympiërs op een andere manier worden ingezet?

“Wij zien olympiërs en paralympiërs als gesprekspartners van de jeugd. In de media voert het succes vaak de boven- toon, maar het gaat ons om het verhaal op weg daarnaar- toe. Het vallen én opstaan. De angsten, onzekerheden. Dáár willen we het met de jeugd over gaan hebben. Ons doel is dat jongeren beseffen dat niet altijd alles perfect hoeft te zijn, dat je fouten mag maken en dat dat zelfs nodig is om uiteindelijk je talenten te ontdekken. Ons doel is bewegen en gezonde keuzes maken te stimuleren en aantrekkelijk te maken met de kracht van TeamNL. En dat de jeugd lekker in hun vel komt te zitten, ondanks en dankzij de ups en downs van het leven. Want uit vele onderzoeken blijkt dat mensen die lekker in hun vel zitten ook veel makkelijker de gezonde keuze maken. Sporters

hebben vaak veel moeten overwinnen voordat ze hun talent ontdekten en konden benutten. Dat verhaal delen is niet afhankelijk van evenementen.”

Wat leren jullie van het gedrag van de Nederlandse samenleving tijdens de coronacrisis?

“Wij leren niet alleen van de coronacrisis, maar ook van bijvoorbeeld de Rookvrije Generatie-beweging. Wat we daarvan leren is dat het belangrijk is om eenvoudige tools te geven om dat wat de grootste meerderheid toch al wil, mogelijk te maken. In het geval van de coronacrisis: mensen willen niet besmet raken of andere besmetten. Met eenvoudige dingen als handen wassen en anderhalve meter afstand is dat te voorkomen en daarom doen we dat massaal. Helder, duidelijk en eenvoudig uit te voeren. Hetzelfde geldt voor de rookvrije generatie. Niemand wil dat kinderen gaan roken. Door de omgevingen van kinde- ren rookvrij te maken kunnen we dat voorkomen. Bestel een rookvrij bordje, maak je sportclub of speeltuin rookvrij. Ook weer helder, duidelijk en goed uit te voeren. Kortom: stap 1 is het communicatief goed neerzetten van het gezamenlijke, gewenste gedrag en stap 2 is dit zo prak- tisch en eenvoudig mogelijk faciliteren.”

GO DE GEZONDE GENERATIE

SOAIDS
Nederland

aidsfonds

ALS
Stichting ALS Nederland

a
alzheimer
nederland

nederlandse
brandwonden
stichting

Epilepsiefonds

Diabetes
Fonds

[HandicapNL]
Iedereen eerlijke kansen

Hartstichting

Hersenstichting

JKF
Kinderfonds

nieuw
TUBERCULOSEFONDS

KWF
KANKER
BESTRIJDING

LONG
FONDS

maag
lever
darm-
afschij-
ting

MI
ND

stichting m research

NIERSTICHTING
Je nieren zijn je leven.

ReumaNederland

PRINSES
BEATRIX
SPIER
FONDS

TREMBOSESTICHTING
NEDERLAND

JOHN VOLKERS

gePERSt

Retro-tv

Sporttelevisie is tegenwoordig retro-tv. Er is geen (nauwelijks) livebeeld te scoren in de wereld. Er is niets actueels, behalve die veredelde trainingspotjes voor lege tribunes uit de Bundesliga. Dus doen Canvas, Ziggo en de NOS het met terugkijktelevisie. Heerlijk voor de man of vrouw met een zwak geheugen, en met een zwak voor nostalgie. Hoe ging het toen? Ach, nee. Kan niet waar zijn.

Sponsors lopen in die wereld van de tv gezellig mee. Geld uit die tijd rendeert opeens nog eens met terugwerkende kracht. Als we naar schaatsers kijken, zien we plotseling weer het trouwe Aegon (25 jaar sponsor van de KNSB) in beeld. Ajax is weer van ABN AMRO of van TDK. PSV was nog Philips.

In die sfeer zette ik op een bewolkte meiondag, met lichte vertraging, de NOS aan om nog eens te zien hoe Martin Verkerk het ondenkbare verwezenlijkte. Als nummer 66 van de wereld de 2003-finale van Roland Garros halen. Dione de Graaff verkocht het vanachter een bureautje alsof het nog stond te gebeuren. Dat was een oud kliekje opbakken, maar het smaakte naar behoren.

Ik tuurde me, speciaal voor deze rubriek, suf naar de logo's die Verkerk op de oranje gravel van Parijs aan de wereld toonde. Zijn kleding was van Puma, dat was goed te zien als hij in zijn vrije tijd ging wandelen en verslaggever Martin Vriesema namens de NOS de camera aanzette. Met grote witte letters op een rood trainingspak kon de Duitse kledingsponsor tevreden zijn. Op het wedstrijdshirt, een foeilelijk T-shirtachtig stuk textiel, kon je een schildje ontwaren met een zeer kleine poema daarin.

Op de mouw stond een sponsornaam, iets met een D, maar hoe ik tuurde en het beeld stil zette, bij de in de grote stadions (Lenglen of Chatrier) gespeelde duels tegen Rainer Schüttler, Carlos Moya, Guillermo Coria en Juan Carlos Ferrero (finale), ik kreeg niet scherp wat er toch op de machtige arm van de Alphense reus van 1 meter 98 te zien was.

GELD UIT DIE TIJD RENDEERT OPEENS NOG EENS MET TERUGWERKENDE KRACHT

De volgende dag biograaf Martin Vriesema (Extreem) gebeld. Of hij wist wie die sponsor was geweest. Geen idee zei Vriesema. Hij ging in zijn databankje en belde met Verkerk. Die moest diep nadenken. Maar hij wist het niet. Ik vertelde collega Vriesema van het grappige van de tv-beelden van een dag eerder. Er was een reportage gedraaid, toen Verkerk voor Hilverheide competitietennis ging spelen. Van Roland Garros naar zo'n gezellig Hollands park. Het perslegertje in Parijs lachte zich een krieb, toen Verkerk vertelde van dat contractje waar hij niet onderuit wilde. Enfin, de NOS-collega die Verkerk op Hilversum filmde, ving met opzet dan wel per ongeluk een groot rood reclamebord, met de tekst 'Hans Verkerk Keukens en Badkamers'. Over een sponsor gesproken die bij Verkerk had gehoord. Zijn grootste sponsor was overigens vader Wim. Die wilde alles voor zijn tennissende zoon betalen, tot zijn 25^{ste} verjaardag. Op zijn 24^{ste} ging Verkerk echt groot geld verdienen. De sponsoring door pa eindigde in Parijs.

Het mobieltje piept. Vriesema meldt met een foto dat het bij de mouwsponsoring om Demon gaat. Verkerk zegt niet te weten wat dat nou precies voor bedrijf was. Vriesema: "Het zegt hem niets, haha."

We googelen Demon, we dachten dat het een telefoonbedrijf was. Het bleek een internet-provider en geen verkeerde. Na een overname was het bedrijf XS4ALL gaan heten. Opgegaan in KPN, maar nooit opgegeven en onder druk van de uiterst tevreden klantenkring weer terug op de markt. Die comebackachtige taaiheid past niet bij de tenniscarrière van Verkerk. Hij droeg, met ere dat zeker, de geuzennaam One-Slam Wonder. Een grote uithaal op het hoogste tennisniveau. In 2008 beëindigde hij zijn actieve loopbaan. Hij was zeker een boek waard. **R**

*John Volkers
de Volkskrant*

FOTO: KLAAS JAN VAN DER WEIJ

MICHEL VAN GRUNSVEN:

“OOK NU LATEN ZIEN WAT JE MET SPORT KUNT BEREIKEN”

Het stopzetten van alle sport heeft vanzelfsprekend ook grote gevolgen voor sportmarketingbureau Triple Double. Michel van Grunsvan, partner bij Triple Double, vertelt hoe het bureau met de huidige coronacrisis omgaat. “Je realiseert je al snel dat er eigenlijk maar één scenario is.”

Wat was jullie reactie toen van de ene op de andere dag duidelijk werd dat alle sport stop werd gezet?

Michel van Grunsvan: “Wij werken onder andere voor KLM. Zij lieten ons in een vroeg stadium al weten dat ze een aantal campagnes gingen stoppen vanwege de uitbraak van het coronavirus. Met die wetenschap zijn we meteen gaan rekenen wat het voor Triple Double zou betekenen als er door het virus meer zou worden afgelast en veel activatiebudgetten on hold zouden gaan. Je hebt daarbij eerst een natuurlijke ‘verzet-fase’, waarbij je vanuit een positieve gedachte hoopt dat er nog wel een en ander mogelijk is. Maar je ziet ook dat klanten als KLM, Opel en Unibet meteen hard worden geraakt door de maatregelen. Dan realiseer je je snel dat er eigenlijk maar één scenario is: tot en met de zomer met een lege agenda rekening houden. Dat is het scenario waar we nu in zitten. Alles wat dan wel doorgaat, is pure winst. We hebben met het managementteam dagelijks een videocall om te kijken waar we door middel van omdenken en creatieve concepten toch business binnen kunnen halen. We noemen dat onze crisismet.”

“**IK VERWACHT DAT WE HEEL 2021 NODIG HEBBEN OM OP HET OUDE NIVEAU TE KOMEN**”

Hoe hard worden jullie door de coronacrisis geraakt?

“Heel fors. In je verwachtingen voor 2020 zou dit jaar het beste jaar ooit worden, met opdrachten voor EURO 2020, Dutch GP, Vuelta, Tokio... Nu houden we rekening met het slechtste jaar ooit. Dan heb je als bureaugroep het voordeel dat je multidisciplinair bent. Met Triple Double zitten we op strategie, creatie, activatie. Daar zien we een omzetverlies van zo’n 60%. Onze digitale labels zoals TDE worden minder hard geraakt. Juist nu is het digitale traject voor bedrijven belangrijk omdat dat dé manier is waarmee ze kunnen communiceren. Op dat gebied blijf je als bureau ook ontwikkelen en innoveren. Dat geldt ook voor technologie en data zoals we dat via SportsCloud doen.”

Tot wanneer loopt jullie crisisscenario?

“Laten we hopen dat na 1 september in ieder geval weer meer professionele sport mogelijk is. Mocht dat niet het geval zijn en de lockdown voor sportwedstrijden wordt verder uitgesteld naar 1 januari of nog later, dan breekt voor onze sector een erg zware tijd aan. Daarnaast zal het lang duren voordat klanten, zeker die hard geraakt worden door de maatregelen, weer opnieuw activatiebudgetten zullen vrijmaken of sponsorships aangaan of verlengen. De economische impact zullen we nog lang gaan merken. Ik verwacht dat we heel 2021 nodig hebben om op het oude niveau te komen. Daarvoor moet er weer vertrouwen zijn in de economie. Dat betekent voor ons dat je als bureau moet laten zien dat je ook met mindere budgetten resultaten kunt boeken voor je klanten. Aantonen dat sport werkt voor bedrijven om weer kleur op de wangen te krijgen. We kijken in onze plannen naar 2021, maar wel op een nuchtere manier.”

“ALS WE DE 1,5 METER-REGELING EEN LANGE TIJD MOETEN HANDHAVEN, IS DAT BEDREIGEND VOOR DE PASSIE DIE RONDOM SPORT ZIT”

Wat hebben jullie gedaan om in deze tijd toch nog omzet binnen te halen?

“Omdat we veel disciplines in huis hebben en er veel creativiteit bij onze mensen zit, kunnen we snel omschakelen naar campagnes die wel mogelijk zijn: van het Mooiste Shirt Festival voor de eredivisie tot het ZLM Tour online Wierlercafé voor ZLM. Die goede sportmarketingideeën zijn er nog steeds. Wat dat betreft ben ik ook trots op onze medewerkers waar veel kracht en passie zit om hier goed doorheen te komen. Het gebied waar wij in werken, is een people's business. Voor ons is de relatie tussen mensen enorm belangrijk. We zijn echt externe collega's van de klant. Door het vertrouwen dat klanten in je hebben, kun je een deel van je omzet overeind houden. Je zit er samen in. En de inspanningen om er weer samen uit te komen zijn hartverwarmend. We hebben als Triple Double altijd het standpunt gehad dat we als bureau zichtbaar moesten zijn. Bob [oprichter van Triple Double Bob van Oosterhout, red] is iemand die altijd veel naar buiten is getreden. Juist in deze tijd zie je dat dat helpt. Zo is er een mooi artikel in het AD gepubliceerd met een aantal out of the box-activaties die ons bureau bedacht heeft die je in tijden van corona zou kunnen doen. En een veel gedeeld interview in VI. We willen als bureau ook nu laten zien wat je met sport kunt bereiken. Ik merk daarnaast dat de collegialiteit tussen de bureaus groot is. Wij staan misschien wat vaker op het podium om het verhaal te doen, maar we voelen bij iedereen de liefde en de gedrevenheid voor het vak en de sport.”

Kun je merken wel overtuigen dat ze blijven of zelfs juist nu moeten activeren, in een periode van coronacrisis en een aanstaande economische recessie?

“Elk bedrijf gaat door een eigen fase heen. In het begin zag je bedrijven die niets meer wilden doen of communiceren, ook omdat men het niet gepast vond. En er waren bedrijven die, natuurlijk met inachtneming van de ernst van de situatie, meteen zeiden dat ze iets wilden doen. Als advi-

seur is het niet aan ons om een waardeoordeel uit spreken wat een bedrijf beslist. Je moet ook niet met allerlei creatieve ideeën bij een bedrijf aankomen op het moment dat het moeite aan het doen is om te overleven.”

Gaat de coronacrisis voor grote veranderingen zorgen op het gebied van sportmarketing?

“eSports zal zeker versterkt doorgroeien. We zien nu al dat ESports Xperts, ons gezamenlijke label met SportsCloud, meer vragen krijgt uit de markt hoe eSports kan worden ingezet. Ook de digitalisering zal verder toenemen. Maar wat ik ook verwacht, is dat we ons meer gaan realiseren wat evenementen en sport met mensen doen en welke rol zij hebben in het creëren van een collectieve energie en ontspanning. Ik denk dat ook de sponsors straks zullen zeggen dat ze daar weer op in willen springen omdat we dat zo gemist hebben. De media-aandacht die sport, of beter gezegd het gemis van sport, nu heft, is gigantisch. Dat zien merken ook. Het ging afgelopen tijd vooral over purpose en dat logo plakken passé is. Ik denk dat merken in de toekomst juist weer meer zichtbaar in de sport aanwezig willen zijn en hun naam in het stadion willen hebben of aan een schaats- of wielervedploeg willen koppelen.”

“Voor ons als bureau zie je door deze situatie waar je in de toekomst sterker kunt zijn en waar je meer op moet focussen. Dit is ook een periode van resetten en opnieuw nadenken over de richting die je als bureau uitgaat in de komende jaren en in welke richting sport en sportbeleving zich gaat ontwikkelen.”

“ VOOR CLUBS EN SPONSORS IS DIT EEN BELANGRIJK MOMENT OM HUN MAATSCHAPPELIJKE ROL ECHT TE LATEN ZIEN ”

Hoe ziet sportbeleving er in een 1,5 meter-samenleving uit? Kun je de passie van sport dan nog wel gebruiken?

“Dat is moeilijk. Voetballen moet in volle stadions. Om daar een 1,5 meter-samenleving toe te passen, is bijna niet mogelijk, zowel in de logistiek rondom een wedstrijd als in de beleving van een wedstrijd. Als we de 1,5 meter-regeling een lange tijd moeten handhaven, is dat bedreigend voor de passie die rondom sport zit en dus ook voor de manier waarop we sport kunnen vermarkten. Natuurlijk kun je overal aan wennen en komen er oplossingen voor, maar mensen vinden het toch gewoon heel fijn om dicht bij elkaar samen sport te beleven.”

Wat zie je bij jullie klanten als de grootste zorg?

“De grootste zorg bij bedrijven en sportorganisaties is hoe lang dit gaat duren. Ik denk niet dat er angst is dat mensen straks niet meer naar het stadion gaan. Hoe langer dit gaat duren, hoe groter de impact vanzelfsprekend wordt. Het mkb wordt zwaar getroffen. Daar zit een heel groot deel van de sportsponsorbudgetten.”

Wat kunnen jullie doen voor SX, waar zo'n vijftig ondernemers in sport ook de huidige maatregelen merken?

“Wij voelen ons als founder en concepteigenaar van SX erg verantwoordelijk voor alle bewoners van SX. We hebben veel contact met iedereen. We zijn ook bezig met de protocollen om SX coronabestendig te maken. Nu zijn er nagenoeg geen mensen in SX aan het werk. De faciliteiten zoals De Stip als horecagelegenheid en de sportschool zijn natuurlijk ook dicht. Die vormen een belangrijk hart van SX.”

Veel sponsors kunnen momenteel hun rechten niet gebruiken. Krijgen jullie al vragen hoe die sponsorbudgetten gecompenseerd kunnen worden?

“Die vragen zijn heel verschillend van aard. Dat gaat over kosten die al gemaakt zijn voor campagnes tot het uitstellen van het betalen van de sponsorfee. Je ziet sponsors aan de clubs vragen om met voorstellen te komen om het gemis te compenseren. Nu het zeker is dat de voetbalcompetitie niet meer wordt uitgespeeld, zullen die vragen meer komen. Sponsors zien wel dat het een *force majeure* is waar iedereen de gevolgen van ondervindt. Wij adviseren vooral om met elkaar in gesprek te gaan en te kijken wat de mogelijkheden zijn en niet naar de onmogelijkheden. Daar kunnen wij als bureau uiteraard ook een rol in spelen met ideeën. Alles wordt gereset. Dit is een situatie die niemand had zien aankomen. Ik denk dat het voor clubs en de sponsors nu ook een belangrijk moment is om de maatschappelijke rol die clubs zeggen te hebben, echt te laten zien. Je ziet bij verschillende clubs dat daar samen met de sponsors goed op wordt ingesprongen.” **R**

MARCEL BEERTHUIZEN

LIEFDE IN TIJDEN VAN CORONA

Partnership. Het woord dat in ons vakgebied het woord sponsorship aan het verdringen is. Sponsoring klinkt voor veel mensen als eenrichtingsverkeer, aan geld geven en niet zeker weten wat je ervoor terugkrijgt. Een partnership is een toegewijde, stabiele relatie die voor lange termijn wordt aangegaan en die rendement oplevert voor beide partijen. Dat is wat mij aanspreekt in ons werk, dat we betrokken zijn bij het smeden van relaties die voor verbinding en vooruitgang zorgen. Die niet alleen voordelen opleveren voor de betrokken partners, maar als het even kan ook voor anderen. Betekenisvolle partnerships tot leven brengen en laten bloeien, is dat niet het mooiste wat er is?

Zo'n partnership is niet een kille transactie. Succesvolle partnerships bouwen is een intensief proces waarbij mensen van verschillende organisaties nauw samenwerken in een steeds veranderende omgeving. Die soms meer met elkaar optrekken dan met collega's. Op sommige momenten zelfs meer dan met familieleden. Partnerships bouwen is een veel-eisende én verslavende bezigheid. Niet voor niets dat zoveel mensen dit werk blijven doen.

Het betekent ook dat je elkaar niet loslaat als het even tegenzit. Het zit nu heel erg tegen. We worden getest, op allerlei manieren. Juist dan komt de ware aard van een partnership naar boven. Zelfs als je niet alle verplichtingen kunt nakomen, als je niet kunt leveren wat is afgesproken. Partners gaan in overleg om te kijken hoe ze nu en in de toekomst kunnen blijven samenwerken. In voor- en tegenspoed blijf je elkaar trouw.

De coronacrisis heeft een enorme impact op onze industrie. De verliezen zijn groot. Niemand weet wat ons nog te wachten staat. Maar op allerlei plekken in het land laten grote en kleine partijen zien wat de essentie van een partnership is. In de sport, in de kunstsector, in de entertainmentindustrie, bij de goede doelen. Dat vraagt om waardering. Het is de uitgelezen kans voor de Stichting Sponsor-Ringen om dit tot uitdrukking te brengen en te laten zien wat partnership voor marketing kan betekenen.

Marcel Beerthuizen
marcel@bigplans.nl

**OP ALLERLEI
 PLEKKEN IN HET
 LAND LATEN
 GROTE EN KLEINE
 PARTIJEN
 ZIEN WAT DE
 ESSENTIE VAN EEN
 PARTNERSHIP IS**

19

AFAS: HOOFDSPONSOR IN GOEDE EN UITDAGENDE TIJDEN

20

Wat doe je als sponsor wanneer al je partners van de ene op de andere dag hun deuren moeten sluiten en je activaties wegvallen? We vragen het aan Martijn Delahaye, Marketing en Communicatie Directeur bij AFAS, hoofdsponsor van het AFAS CIRCUSTheater, AFAS Live en AZ Alkmaar. "Onze relaties gaan verder dan een sponsorbedrag betalen."

AFAS heeft drie grote partnerships die van de ene op de andere dag op slot zijn gegaan. Wat betekent dat?

Martijn Delahaye: "Dat voelt heel apart. Het zijn allemaal langdurige samenwerkingen, dus we begrijpen ook heel goed de nood bij onze partners. We hebben bijna dagelijks contact. AZ Alkmaar is een verstandige club met een financieel gezonde boekhouding, maar zij hebben natuurlijk veel zorgen en al een heftige periode achter de rug als gevolg van het instorten van het stadiondak. Bovendien was er een kans om dit seizoen kampioen te worden en we weten nog niet waarin dat verder gaat uitmonden."

"Bij Stage Entertainment en Mojo Concerts, onze partners voor het AFAS CIRCUSTheater en AFAS Live, is het misschien nog wel schrijnender omdat je de gemiste voorstellingen en optredens niet zomaar in kunt halen. Het zijn gelukkig twee marktleiders in hun segment en gezonde bedrijven die niet zomaar zullen omvallen, maar voor beide geldt dat de sluiting van de podia flinke financiële gevolgen heeft voor hun business. Voor Mojo Concerts zeker als alle festivals dit jaar niet doorgaan, waar het wel naar uit ziet."

"Persoonlijk mis ik zelf het met relaties naar de concerten, voorstellingen en het voetbal gaan. Dat is een belangrijk onderdeel van onze partnerships en dat zit erg in ons AFAS-hart. Dat missen we heel erg. We kunnen prima digitaal en online werken, maar de echte verbinding met mensen ontbreekt toch, zowel bij de klanten als bij de sponsorschappen."

Hoe ga je met je sponsoring om nu de normale tegenprestaties niet mogelijk zijn?

“Als familiebedrijf met focus op de lange termijn kan AFAS wat makkelijker handelen dan wanneer je te maken hebt met externe aandeelhouders. Dan word je soms gedwongen om financieel in te grijpen. Dat speelt bij AFAS op dit moment niet. Bij AZ zijn we bijvoorbeeld voor het tiende jaar hoofdsponsor. Dan gaat zo’n relatie verder dan een sponsorbedrag betalen. We hebben geen gesprekken met AZ over het verlagen van de sponsorbijdrage omdat er niet gevoetbald wordt. Zo zitten we niet in de wedstrijd. We hebben nu wel aan alle partners gevraagd om te kijken wat ze in deze situatie voor ons als sponsor kunnen doen en hoe we het bereik en de zichtbaarheid van AFAS kunnen houden. Half mei hebben we bij AZ samen met de spelers en staf een actie gedaan voor kinderen. Verder willen we met de spelers en onze medewerkers een eSports-competitie opzetten waarbij de spelers ook kunnen spelen tegen (kinderen van) relaties van AFAS. Bij AFAS Live gaan we kijken of we private concerten kunnen streamen. Daarmee creëer je unieke content, mogelijk gemaakt door AFAS Live en AFAS. Onze klantendag AFAS Open, die altijd in AFAS Live is, gaat dit jaar online. En Stage Entertainment heeft een online platform gelanceerd genaamd Stage Memories met content uit de archieven van Joop van den Ende Theaterproducties en Albert Verlinde Entertainment. Op dat platform komt een eigen AFAS-kanaal dat exclusief voor klanten van AFAS is. En we onderzoeken de mogelijkheid om met z’n vieren (AFAS + de drie sponsorships) iets te

AFAS en Stage Entertainment verlengen

Stage Entertainment Nederland en AFAS Software verlengden op 26 mei hun samenwerking voor de hoofdsponsoring van het AFAS Circus theater met 3,5 jaar tot 2024. De softwareleverancier is sinds 2011 naamgevend sponsor van het AFAS Circus theater in Scheveningen, het grootste musicaltheater van Nederland. Bas van der Veldt, algemeen directeur AFAS: “De samenwerking tussen AFAS en Stage Entertainment is al jaren heel goed en we hebben samen al veel mooie momenten mogen beleven in het AFAS Circus theater. We leren ook veel van elkaar, zeker nu we zelf een nieuw theater aan het bouwen zijn in Leusden. We waren dus al van plan om de samenwerking rondom de naamgeving van het AFAS Circus theater te verlengen. En zeker nu de cultuursector de steun beter kan gebruiken dan ooit, was er voor ons dan ook geen enkele twijfel over het wel of niet doorzetten van onze samenwerking.”

“WE HEBBEN AAN ALLE PARTNERS GEVRAAGD TE KIJKEN WAT ZE IN DEZE SITUATIE VOOR ONS ALS SPONSOR KUNNEN DOEN”

Wanneer deze crisis voorbij is, zullen velen verlangen naar echte menselijke en offline interacties.

gaan doen als de situatie langer gaat duren. Denk aan een actie voor de zorg. Er is zelfs een WhatsAppgroep met alle partijen waarin we elkaar informeren en inspireren met leuke en gekke ideetjes. Dat vind ik mooie voorbeelden van meedenken met je hoofdsponsor. Het is uiteindelijk maar een fractie van wat je normaal gesproken doet, maar je blijft op die manier met elkaar contact houden en dingen bedenken.”

Kijk je voor die zichtbaarheid ook naar aanvullende partnerships of marketingmiddelen?

“We denken na over scenario’s, mocht deze situatie echt heel lang gaan duren. Dat gaat dan meer over marketingcommunicatie naast onze huidige sponsorships en zeker niet ten koste van. We blijven onze partners trouw. Maar het kan niet zo zijn dat AFAS een jaar lang niet zichtbaar is. Bij aanvullende marketing kun je denken aan radio, televisie, billboards. Ik zie veel nieuwe mogelijkheden en kansen. We hebben ons marketingbudget niet op slot gezet. We kijken wel kritisch naar waar we het verantwoord kunnen uitgeven. De mooie kant van deze situatie is dat we extra scherp en creatief zijn. Ik zie en voel dat we als marketingteam veel energie krijgen om onze marketing gedeeltelijk opnieuw uit te vinden. Deze situatie zet ons in beweging. We blijven ontwikkelen en ondernemen.”

Hoe houden jullie in de partnershipscenario's rekening met het nieuwe normaal: de 1,5 meter-samenleving?

“Onze partners en wij volgen natuurlijk het RIVM en de maatregelen van het kabinet over de mogelijkheden in een (toekomstige) 1,5 meter-samenleving. We verwachten dat de grote evenementen zoals festivals en voetbalwedstrijden nog een tijd onbespreekbaar zijn.”

Op welke manier heeft de coronacrisis gevolgen voor de gang van zaken bij AFAS?

“We waren altijd al goed ingericht om vanuit thuis te werken. Dat is nu vanzelfsprekend de nieuwe standaard. Ik ben zelf deze week voor het eerst in vijf weken weer naar kantoor geweest om een webinar te geven. Wij merken het als AFAS bedrijfsmatig natuurlijk omdat we klanten hebben in getroffen sectoren als de horeca, de hotelsector en het mkb. Daar hebben bedrijven het echt zwaar. Maar we hebben altijd bewust een divers klantenportfolio gehad met een brede spreiding over verschillende sectoren en branches. Die spreiding pakt nu ook goed uit. We zijn een kennisbedrijf. Het product dat we verkopen is voor veel bedrijven essentieel om te bestaan en straks weer te kunnen groeien. Deze situatie zorgt er dus ook voor dat we nu veel vragen krijgen van bedrijven en organisaties om hen te helpen bij de transitie naar online en digitaal.”

AZ en AFAS delen vakantiepakketten uit

AZ en hoofdsponsor AFAS hebben in aanloop naar de meivakantie de handen ineengeslagen om jongeren te ondersteunen tijdens de coronacrisis. Ruim vijfhonderd seizoenkaarthouders tot en met veertien jaar kregen een speciaal samengesteld vakantiepakket gratis thuisbezorgd.

Spelers, trainers, directie en medewerkers van AZ en AFAS kwamen de pakketten persoonlijk bij de fans langsbrengen, mede dankzij de medewerking van AZ-sponsor Dusseldorp BMW. Namens de spelersgroep en staf gingen Calvin Stengs, Myron Boadu, Thomas Ouwejan, Ramon Leeuwijn, Ferdie Druif, Jasper Schendelaar, Owen Wijndal, Pascal Jansen en Marino Pusic langs diverse voordeuren om de jeugdige fans te verrassen. Ook AZ's Directeur Voetbalzaken Max Huiberts en Martijn Delahaye - Directeur Marketing & Communicatie van AFAS - hielpen een handje.

23

Welke invloed heeft de crisis op de verhuizing naar jullie nieuwe kantoor, het AFAS Experience Center?

"Dat gaat in principe gewoon door en ligt op schema om eind dit jaar te openen. Dat kantoor is helemaal ingericht op het ontmoeten van mensen. Daar zullen we wat aanpassingen moeten doen voor de nieuwe 1,5 meter-samenleving. Hoe dat precies vorm krijgt, moeten we nog uitzoeken. Vast met mooie digitale hulpmiddelen."

**“HET KAN NIET ZO ZIJN
DAT AFAS EEN JAAR LANG
NIET ZICHTBAAR IS”**

En uiteindelijk in je sponsorships terug naar het oude normaal?

"We willen allemaal terug naar normaal. Alleen moet je in de tijd dat het niet kan het maximale eruithalen en de kansen die er zijn benutten. Veel mensen geloven dat het coronavirus alles digitaal en online maakt. Dat doet het nu zeker. Maar wanneer deze crisis voorbij is, zullen velen verlangen naar echte menselijke en offline interacties. Echte winkels, evenementen, vrienden, vermaak. We missen de gewonemensenwereld en kunnen niet wachten deze terug te krijgen. Daarom kijken we met vertrouwen en positiviteit naar de toekomst. Wel met een nieuwe realiteit waarmee wij allemaal te maken hebben." **R**

Martijn Delahaye zal op ons congres Connect Online op vrijdag 5 juni een presentatie verzorgen over AFAS en zijn sponsorships nu en na corona. Inschrijven kan [hier](#).

JAN PAUL DE WILDT:

“WE GAAN SOCIALE COHESIE

Met de afgelasting van alle grote (sport)evenementen in 2020, heeft het coronavirus grote gevolgen voor de sportmarketing- en merkactivatiebureaus. Jan Paul de Wildt, directeur van Kumpany en BetterMatter, verwacht dat de gevolgen heftig en langdurig zullen zijn. Maar, optimist van nature, denkt hij dat we sociale cohesie nog meer gaan leren waarderen.

Hoe groot is de impact van het coronavirus op Kumpany?

Jan Paul de Wildt: “Zeer groot. In minder dan een maand tijd gaat vrijwel de hele bureausector, dus ook Kumpany, van een topjaar naar een crisisjaar. We waren in volle voorbereiding op meer dan dertig projecten, van James Bond tot het EK voetbal tot Lowlands en dan komt binnen paar weken vrijwel alles tot stilstand.”

Wat heb je gedaan om als bureau zo goed mogelijk door deze crisis heen te komen?

“Onmiddellijk doorschakelen. De valkuil is dat de focus volledig op maatregelen op korte termijn komt te liggen, terwijl je juist nu de impact op langere termijn goed in kaart moet zien te krijgen. Ik voorzag al snel dat de corona-impact marketingcommunicatie, sponsoring en vooral live activatie en live evenementen lange tijd in zijn greep zal gaan houden. De gevolgen zullen heftig en langdurig zijn. Als zakelijke dienstverlener staat je dan maar één ding te doen: meteen je bedrijfskosten aanpassen aan de nieuwe realiteit. Pappen en nathouden is de slechtste optie in crisistijden. Juist door snel te handelen en de pijn te nemen, krijg je de blik weer snel op nieuwe energie en op het benutten van kansen. Want die gaan er als de rook is opgetrokken meer dan ooit komen.”

Bij welke initiatieven rondom het coronavirus zijn jullie zelf betrokken?

“We denken mee met al onze klanten en helpen ze met al hun initiatieven binnen en buiten het bedrijf. Iedereen ziet zich geconfronteerd met een situatie die we nog nooit hebben meegemaakt. Het is mooi om te zien dat er in klant-/bureaurelaties, maar ook tussen collega's onderling, enorm veel verbinding is in deze dagen. Je helpt elkaar waar je kan. Die wederzijdse steun is waardevol in alle opzichten. Dat zal ook op lange termijn weer blijken. Wie goed doet, goed ontmoet. Ik blijf er onvoorwaardelijk in geloven.”

Welke acties vanuit de sport/cultuur- en sponsorwereld hebben je bijzonder geraakt?

“Overall zie je prachtige initiatieven ontstaan. Ze richten zich vooral op de herwaardering van de publieke sector en dat is goed en nodig. Een goede overheid en zorg zijn de ruggengraat van een samenleving. Mensen met een missie en een geweldige motivatie om ons te dienen. Waar zouden we zijn zonder hen in deze dagen? Het contrast met het gebrek aan verbinding in bijvoorbeeld het betaald voetbal is schrijnend in deze tijden. De UEFA, KNVB en clubs laten wederom zien zich - als het er echt op aankomt - niet te kunnen verenigen met oog op het maatschappelijk belang.”

“ IK GELOOF, HOOP EN DENK DAT 2022 WEL WEER EENS EEN HEEL MOOI JAAR KAN GAAN WORDEN! ”

NOG MEER LEREN WAARDEREN”

Hoelang denk je dat we de gevolgen van de coronacrisis en een daaropvolgende recessie zullen merken?

“2020 wordt een annus horribilis. Er gaat een streep door alle grote publieksevenementen. De ‘1,5 meter-economie’ zal onvermijdelijk blijken te zijn, tot er een vaccin op markt is. Tot medio 2021 gaat dit zich nog stevig laten voelen. Daar bovenop komt nog de economische impact die heftig zal zijn voor onze sector de komende jaren. We moeten ons schrap zetten voor twee zware jaren.”

“TOT MEDIO 2021 GAAT DIT ZICH NOG STEVIG LATEN VOELEN”

Wat zijn je verwachtingen wat betreft de wijze van sponsoring en sponsoractivering na de crisis en hoe speel je daar nu al op in?

“Ik ben optimist van nature en kijk nu alweer vooruit. Er komt veel ruimte voor innovatie, de technologische ontwikkeling zal nog verder in een stroomversnelling komen. Oude verdienmodellen gaan versneld op de helling, nieuwe zullen razendsnel opkomen. Marketing partnerships zullen nog meer projectgerelateerd gaan worden, maar gaan zich ook verdiepen. Rechtenhouders gaan samen met hun partners nog meer nieuwe initiatieven ontwikkelen en lanceren. Dat gaat veel intensievere en waardevollere relaties opleveren. En dat is uiteindelijk altijd goed voor het businessmodel. En we gaan sociale cohesie nog meer leren waarderen. Samen prachtige sport of muziek beleven is waardevol. Sterker: zonder die verbinding met de fans heeft het ‘product’ geen enkele waarde. Dat zijn we in de eeuwige jacht op nog meer inkomsten te veel uit het oog verloren. Wat is de emotionele waarde van voetballen in lege stadions? Al met al gaat de korte termijn heftig worden, want structurele inkomstenbronnen als consumptieomzet en sponsoring komen onder enorme druk. Maar ik geloof, hoop en denk dat 2022 wel weer eens een heel mooi jaar kan gaan worden!” **TR**

Jan Paul de Wildt interviewt op 3 juni tijdens Connect Online Jolanda Jansen, directeur van Ahoy, over leiderschap. Inschrijven kan [hier](#).

CONNECT ONLINE VERBINDT IN CORONATIJDEN

26

Sponsorreport & SPORTNEXT bundelen hun krachten en organiseren in juni hét online congres over actuele thema's in sponsoring en marketing!

CONNECT ONLINE IS CONNECTED BY KPN

Juist in deze bijzondere tijd merken we dat er in de sport-, cultuur -en entertainmentsector vragen leven en er veel behoefte is aan het delen van kennis. Vragen over hoe je het beste in deze tijden kunt communiceren, wat de aard van je boodschap mag of moet zijn en hoe je fans en klanten het beste kunt bereiken. En bij het delen van kennis gaat het natuurlijk om kennis van geslaagde voorbeelden – wat kun je leren van anderen? We moeten met elkaar naar het 'nieuwe' normaal en bekijken welke strategieën en modellen hierin kunnen werken.

Connect Online is een serie van drie korte, actuele, inspirerende en verbindende sessies. Op drie verschillende dagen praten we je in twee weken helemaal bij. De sessies zijn van 14.00-16.30 uur en gaan in op de volgende thema's:

woensdag 3 juni:

Communicatie en leiderschap in tijden van crisis

vrijdag 5 juni:

Nieuwe strategieën en modellen

dinsdag 9 juni:

Succesvolle praktijkvoorbeelden

Woensdag 3 juni 2020

Communicatie en leiderschap in tijden van crisis

- 13:50-14:00 Inloggen en ontvangst
- 14:00-14:05 Welkom en plenaire opening door Ad Maatjens, Sponsorreport
- 14:05-14:25 Effectieve communicatie in tijden van crisis, Paul Kok, Hill+Knowlton Strategies
- 14:25-14:45 Lef tonen tijdens de coronacrisis en er beter uitkomen, Mayke van Keep, De Issuemakers
- 14:45-15:00 Pauze en mogelijkheid tot netwerken
- 15:00-16:00 Themasesies
 1. Zonder koers: Hoe betrek je nu je fans? Het nieuwe leiderschap in wielrennen, Richard Plugge, Team Jumbo-Visma
 2. Van songfestival naar zorghotel, Jolanda Jansen, Ahoy Rotterdam, interview door Jan Paul de Wildt
 3. Outlook 2020: issues and concerns in sponsorship, Peter Laatz, IEG (Engelstalig)
- 16:00-16:30 Afsluiting en mogelijkheid tot vragen

Vrijdag 5 juni 2020

Strategieën en modellen: het roer om?!

- 13:50-14:00 Inloggen en ontvangst
- 14:00-14:05 Welkom en plenaire opening door Ad Maatjens, Sponsorreport
- 14:05-14:25 Uitdagingen en kansen in sportmarketing na corona, Bob van Oosterhout, Triple Double
- 14:25-14:45 How post-corona will change our industry, Terrence Burns IEG (Engelstalig)
- 14:45-15:00 Pauze en mogelijkheid tot netwerken
- 15:00-16:15 Themasesies
 1. Sponsoring in uitdagende tijden, Martijn Delahaye, AFAS
 2. Een nieuwe horizon, Marcel Beerhuizen, bigplans
 3. Juridische aspecten bij (nieuwe vormen van) sponsorcontracten, Marjan Olfers, VU
 4. Hoe denken marketeers over de toekomst?, Edgar de Beule, Markteffect
- 16:15-16:30 Afsluiting en mogelijkheid tot vragen

Dinsdag 9 juni 2020

Praktijk: succesvolle cases in coronatijden

- 13:50-14:00 Inloggen en ontvangst
- 14:00-14:05 Welkom en plenaire opening door Ad Maatjens, Sponsorreport
- 14:05-14:25 Sponsoring die verbindt, ook in bijzondere tijden, Tjitske Benedictus, ING
- 14:25-14:45 Hoe Nederlandse Loterij in zijn marketing omgaat met de coronacrisis, Arno de Jong, Nederlandse Loterij
- 14:45-15:00 Pauze en mogelijkheid tot netwerken
- 15:00-16:00 Themasesies
 1. Snel aanpassen: Online collecteweek Tik 'n Euro, Nike Boor, Fonds Gehandicaptensport
 2. #Ikleesthuis-campagne CPNB, Annette Reijersen van Buuren & Ruben Beekmans, Stichting CPNB
 3. TikTok; hét medium tijdens corona?, Bas Tietema, Tour de Tietema
- 16:00-16:30 Afsluiting en mogelijkheid tot vragen

Programma kan gewijzigd worden

Inschrijven kan per dag of voordelig voor alle drie de agen. Kosten bedragen 49,95 euro per dag of 124,95 euro voor een passe-partout. Inschrijven en meer informatie kan [hier](#).

IMRE VAN LEEUWEN:

“WE GAAN DE WAARDE VAN ERVARINGEN NOG MEER WAARDEREN”

Imre van Leeuwen is DGA bij sportmarketingbureau SportVibes en voorzitter van de Stichting Sponsorringen. Vanuit SportVibes is hij onder andere nauw betrokken bij evenementen als de Heineken Dutch GP en de Vuelta Hollanda. Als voorzitter van de Stichting Sponsorringen heeft hij het moeilijke besluit moeten nemen dit jaar geen uitreiking te organiseren. Hoe kijkt hij naar de gevolgen van de coronacrisis voor sponsoring en de Sponsorringen?

28

Hoe kijk je zelf momenteel naar de coronacrisis?

Imre van Leeuwen: “Gelukkig daalt het aantal slachtoffers dat het coronavirus eist al een flinke periode. De harde en impactvolle maatregelen die de regering getroffen heeft om de verspreiding van het agressieve virus af te remmen, lijken voldoende te werken om de capaciteit van de intensive cares niet maximaal te belasten. Nederland heeft hiermee met grote inspanningen en kosten de ergste gezondheids crisis bezworen en kan zich opmaken voor de volgende fase.”

Hoe groot is de impact op de sponsorwereld?

“Sponsoring begint altijd met een associatie tussen een rechthouder en een sponsor. Dat klinkt heel koud en klinisch, maar is juist vaak heel warm. Een rechthouder kun je namelijk ook zien als een toporkest dat al meer dan honderd jaar bestaat en waarin tientallen musici spelen. Daarbij ondersteund door vele medewerkers voor logistiek, pr en administratie en gevolgd door een trouwe schare fans die bereid zijn jaarlijks een abonnement af te nemen. Of het is een atleet die alles in dienst stelt van het behalen van goud op de Olympische Spelen en daarmee heel Nederland voor de tv mee weet te laten leven. In

een maatschappij waarin deze gepassioneerde personen en instellingen geen podium hebben, is sponsoring niet mogelijk. De lockdown is een enorme klap voor de vele verenigingen, teams, evenementen, atleten en clubs die niet kunnen performen en dit raakt dus ook direct de sponsorwereld.”

Wat kunnen sponsors en gesponsorde doen?

“Loyalty pays off. De beste en meest impactvolle partnerships zijn degene die gebouwd zijn op loyaliteit. Voor langere tijd bouwen aan de relatie, zodat de associatie goed beklijft en verrassende activiteiten, zorgen voor het opvallen van de boodschap in het drukke media-umfelt. Bestaande sponsorships kunnen in deze crisis online relatief eenvoudig geactiveerd worden en daarmee van grote waarde zijn voor de maatschappelijke cohesie én voor de zichtbaarheid van het gesponsorde platform. Denk hierbij aan de langlopende partnerships van KPN met het Rijksmuseum en het Concertgebouw dat zich vertaalt in #rijksmuseumthuis en #concertgebouwsessions. Ik ben er echter ook van overtuigd dat nieuwe partnerships juist nu aangegaan moeten worden. Het getuigt namelijk niet alleen van durf om dat nu te doen, maar vooral van betrok-

Imre van Leeuwen: "Wat me nu vooral opvalt is de enorme behoefte om elkaar te zien, te ontmoeten en met elkaar gezamenlijk ervaringen te beleven."

kenheid. Als nieuwe sponsor laat je in deze moeilijke tijd zien dat Nederland op je kan rekenen en bouw je daarmee extreem snel loyaliteit op. Het sponsorship komt namelijk op een moment dat je écht het verschil kunt maken voor de gesponsorde en haar achterban. Je bent hiermee in staat om niet alleen een superkrachtig verhaal te vertellen, maar zelfs te registreren."

Gaan er zaken fundamenteel veranderen?

"Wat me nu vooral opvalt is de enorme behoefte om elkaar te zien, te ontmoeten en met elkaar gezamenlijk ervaringen te beleven. Vooral de sport-, muziek en festivalwereld zijn er groot door geworden en deze live content wordt enorm gemist. Elke dag lijkt nu een beetje op de vorige. De onvoorspelbaarheid van de sport, de andere wereld die wordt gecreëerd tijdens een festival, of de eigen wereld die in je hoofd ontstaat bij een mooi concert kleuren je dag. Na de lockdown gaan we weer massaal op zoek naar dit soort ervaringen. Doordat we de waarde ervan nog meer waarderen, verwacht ik dat zowel consumenten als sponsors meer overhebben voor de evenementen en de ondersteuning hiervan. Niet alleen zal bijvoorbeeld een toegangkaartje duurder worden, maar de consument zal ook bereid zijn meer moeite en tijd te steken in een bezoek aan een evenement. Bijvoorbeeld door een festival niet één, maar drie dagen te bezoeken en dan te verblijven in een reeds opgezette en ingerichte tent op een festivalglamping. Sponsors die in de toekomst in willen stappen, zullen rekening moeten houden met hogere sponsorbedragen, waar dan ook een grotere emotionele betrokkenheid én hogere kijkcijfers tegenover zullen staan. Met activatiecampagnes wordt het positieve sentiment dat massaal

“DE MEEST IMPACTVOLLE PARTNERSHIPS ZIJN DEGENE DIE GEBOUWD ZIJN OP LOYALITEIT”

opgeslagen ligt bij klanten en fans relatief eenvoudig aan de oppervlakte gebracht en vertaald naar (online)sales." "In de tussentijd is het wachten en hopen op een goed vaccin, omdat het een flinke uitdaging wordt om de 1,5 meter-economie bij met name evenementen goed in te vullen. Het businessmodel klopt al snel niet meer, maar ook het product zelf wordt minder aantrekkelijk door gebrek aan intimiteit en verbondenheid. Tegelijkertijd zie je dat het creativiteit losmaakt in de vorm van digitale en virtuele toepassingen. Productiebedrijven die snel en voor een aantrekkelijke prijs virtuele werelden in 360 graden kunnen creëren zullen een sterke groei doormaken, verwacht ik."

Wat is het effect op de SponsorRingen?

"Het bestuur van de SponsorRingen heeft vorig jaar een aantal veranderingen ingezet rondom de indeling van de categorieën en de verbreding van de inzendingen. 2020 zou het ideale jaar zijn geweest om met deze veranderingen naar buiten te treden. Dit was immers het jaar van de F1 Heineken Dutch Grand Prix, het Songfestival, de Invictus Games, Euro2020, De Olympische Spelen, SAIL Amsterdam, Vuelta Holanda en vele andere geweldig mooie evenementen. Het lijkt erop dat er echter weinig tot niets te vieren valt dit jaar, nu al deze evenementen niet doorgaan of verplaatst zijn. Een feestelijke awardshow organiseren aan het einde van dit zwarte sponsor- en evenementenjaar zou ongepast zijn. Daarnaast verwachten we op basis van feedback uit de markt ook weinig inzendingen. Ook de SponsorRingen 2020 zullen dus helaas geen doorgang kunnen vinden... Als bestuur en BBP hebben we helaas tot deze beslissing moeten komen. Het geeft ons de tijd en ruimte om, samen met de vak- en hoofdjury's, de geplande veranderingen door te voeren én aan de uitstraling en waarde van de prijs te werken."

"Grote dank aan het Postillion in Amsterdam dat zo vriendelijk is geweest om mee te werken aan deze ongewenste annulering van dit jaar. Ook onze partner BBP en evenementenbureau BINK, die elk jaar de awardshow voor ons organiseren, begrijpen onze beslissing en werken mee aan een kosteloze verplaatsing. We maken als stichting hierdoor geen substantiële kosten en zijn hierdoor in staat om de facturatie aan onze vrienden een jaar op te schuiven."

EREDIVISIE 2020/2021

Als gevolg van de coronacrisis heeft ook een aantal eredivisieclubs problemen wat betreft hun hoofd- en shirtsporing. De meeste clubs hebben het geluk dat hun belangrijkste sponsorcontract nog minstens een seizoen doorloopt. Het vinden van opvolgers voor sponsors die stoppen zal lastiger worden zolang onduidelijk is wanneer en hoe het komende seizoen gevoetbald zal worden.

Sponsorcontracten lopen normaal gesproken tot en met 30 juni. Nu eredivisievoetbal niet is toegestaan tot 1 september, zal er dus sowieso een periode zijn waar clubs qua sponsoring contractueel niet in hebben voorzien. Waarbij aangetekend dat ook directe sponsor- en reclame-inkomsten rondom de wedstrijden gemist gaan worden. Sowieso is niet te verwachten dat alle regelingen rondom de sponsorcontracten in cash zullen worden afgehandeld omdat dat een te zware wissel trekt op de financiële huishouding van clubs.

Sponsorveranderingen

Van de hoofdsponsorcontracten die aflopen in de eredivisie heeft in ieder geval Destil met twee jaar verlengd bij Willem II. Hitachi Capital Mobility heeft aangegeven te stoppen als shirtsponsor van FC Emmen. De club heeft nog geen opvolger. Hitachi Capital Mobility (voorheen Noordlease) blijft wel naamgever van het stadion van FC Groningen. Zorg van de Zaak en FC Utrecht hebben nog niet officieel laten weten dat het contract niet verlengd wordt. Maar dat het zorgbedrijf na vijf jaar afscheid neemt lijkt wel zeker.

Zeker lijkt ook dat de twee hoofdsponsors van Vitesse, Burgers' Zoo en het Nederlands Openluchtmuseum, niet zullen verlengen. Overigens was dat al de verwachting aan het begin van het seizoen. Door corona konden afgelopen maanden de afspraken niet volledig worden nagekomen. Wat er bij Fortuna SC gaat gebeuren is nog onduidelijk. Vorig seizoen had de club vier verschillende shirtsponsors: SECC, Hurkmans Groep, Just Fire en MH Roadstyling, die ieder een deel van het seizoen voor hun rekening namen. Bij RKC Waalwijk is nog geen duidelijkheid of Willy Naessens een jaar langer op het shirt blijft staan. De club, die dankzij de coronacrisis in de eredivisie blijft spelen, heeft altijd Mandemakers als veilige financiële basis.

De grootste veranderingen vinden plaats op het gebied van de kledingsuppliers. PSV nam afscheid van Umbro en sloot een vijfjarig contract met Puma. Puma zou duidelijk meer gaan betalen dan Umbro (dat ongeveer 4 miljoen euro per jaar betaalde). Via Puma kan vooral de internationale merchandise van de shirts voor hogere opbrengsten zorgen. AZ verlengde het contract met Under Armour niet en sloot een nieuw vijfjarig sponsorcontract met Nike. **R**

30

Overzicht hoofd- en kledingsponsors

Club	Hoofdsponsor	Looptijd	Waarde	Kledingsponsor	Looptijd
ADO Den Haag	Cars Jeans	Medio 2022	650.000*	Errea	2024
Ajax	Ziggo	Medio 2022	9.000.000	adidas	2025
AZ	AFAS	Medio 2022	2.000.000*	Nike	2025
FC Emmen	Hitachi Capital Mobility	Medio 2020	300.000	Hummel	2021
Feyenoord	Droomparken	Medio 2021	3.000.000	adidas	2023
Fortuna Sittard	SECC, Hurkmans Groep, Just Fire, MH Roadstyling	Medio 2020	400.000**	Masita	2021
FC Groningen	Office Centre	Medio 2021	900.000	Puma	2022
sc Heerenveen	Ausnutria	Medio 2021	600.000	Jako	2022
Heracles Almelo	Asito	Medio 2029	1.100.000*	Acerbis	2021
PEC Zwolle	Molecaten	Medio 2021	650.000	Craft	2021
PSV	Brainport Eindhoven	n.v.t.	8.000.000**	Puma	2025
RKC Waalwijk	Willy Naessens	Medio 2020	200.000	Stanno	2022
Sparta Rotterdam	D&S Groep	Medio 2021	500.000	Robey	2021
FC Twente	Pure Energie	Medio 2023	1.000.000	Kick's 21	n.v.t.
FC Utrecht	Zorg van de Zaak	Medio 2020	1.200.000	Nike	2022
Vitesse	Burgers' Zoo / Nederlands Openluchtmuseum	Medio 2020	1.000.000*	Nike	2023
VVV Venlo	Seacon Logistics	Medio 2021	400.000	Masita	2023
Willem II	Destil	Medio 2022	600.000	Robey	2022

* Inclusief stadion

** Totaal

STADIONBEZOEK

In samenwerking met marktonderzoeksbureau Markteffect onderzoekt Sponsorreport voor merken en sporten op regelmatige basis ontwikkelingen op het gebied van sponsoring onder consumenten. Dit keer corona en stadionbezoek.

Het overgrote deel van de Nederlanders vindt het terecht dat het kabinet heeft besloten dat er tot minimaal 1 september geen wedstrijden in het betaald voetbal mogen worden gespeeld (93%). Dat blijkt uit onderzoek van Markteffect in samenwerking met Sponsorreport.

Van de vrouwen vindt zelfs 96% dat de beslissing terecht is. Ook 50-plussers zijn het nagenoeg allemaal met het besluit eens. Mannen zijn iets minder overtuigd, maar ook daar vindt 90% de beslissing terecht.

Ongeveer een derde van de Nederlanders vindt het prima als er voetbalwedstrijden zonder publiek worden gespeeld. Maar 19% van de ondervraagde mannen is van mening dat wedstrijden alleen mogen plaatsvinden zodra de stadions weer vol mogen zitten. Onder vrouwen is dat percentage 9%. Meer hoger opgeleiden (40%) vinden wedstrijden zonder publiek prima, dan lager en gemiddeld opgeleiden (29%).

Er vindt nu veel discussie plaats over of voetbalwedstrijden, wanneer deze weer gespeeld mogen worden, met of zonder publiek gespeeld moeten worden. Wat is jouw mening daarover?

Basis: alle respondenten (n=1.096)

Ik vind wedstrijden zonder publiek prima, als ze alleen op die manier gespeeld mogen worden	31%
Ik vind dat wedstrijden alleen plaats mogen vinden zodra er (wat) publiek mag komen (desnoods als er 1,5 meter afstand tussen de toeschouwers moet zitten)	18%
Ik vind dat wedstrijden alleen plaats mogen vinden zodra de stadions weer vol mogen zitten	14%
Ik heb hier geen mening over	37%

Bijna 40% van de Nederlanders denkt overigens dat er dit hele jaar geen sportwedstrijden meer zullen plaatsvinden. 31% is daarentegen van mening dat er vanaf 1 september wel weer wedstrijden zullen zijn. Meer mannen dan vrouwen denken dat er vanaf die datum weer sportwedstrijden zullen plaatsvinden.

Een kwart van de Nederlanders denkt in de toekomst weer sportwedstrijden of -evenementen te gaan bezoeken (27%). 16% gaat dit pas doen als er wedstrijden (met) publiek zijn toegestaan. Jongeren (18-34 jaar) zouden wat eerder (15%) sportwedstrijden weer gaan bezoeken dan andere leeftijdsgroepen (6%-8%) zodra men zich weer veilig voelt in grote groepen mensen. 6% van de Nederlan-

Wanneer verwacht je dat er weer sportwedstrijden zullen plaatsvinden in Nederland, met of zonder publiek?

Basis: alle respondenten (n=1.096)

Wat verwacht je van een sponsor van een sportclub?

Basis: alle respondenten (n=1.096)

ders bezocht in het verleden wel sportwedstrijden, maar zal dat in de toekomst niet meer doen. Overigens bezoekt 57% van de Nederlanders nooit sportwedstrijden en wil dit in de toekomst ook niet gaan doen.

De respondenten is ook een aantal stellingen voorgelegd met betrekking tot het sponsorschap van een sportclub. Vier op de vijf Nederlanders (82%) heeft er begrip voor als een bedrijf stopt met sponsoren wanneer het zelf in de financiële problemen komt. Tegelijkertijd vindt twee derde van de ondervraagden (65%) wel dat een sponsor altijd zijn sponsorcontract met een sportclub moet respecteren. Met die laatste stelling zijn meer lager opgeleiden het eens (69%), dan hoger opgeleiden (57%).

Het onderzoek is in het weekend van 25 en 26 april uitgevoerd onder 1.096 Nederlanders. Neem voor meer informatie contact op met [Bart van de Pasch](#).

Markteffect presenteert op 5 juni tijdens Connect Online nieuwe onderzoeksresultaten.

DEALS

AZ Kiest voor Nike

Nike is met ingang van het seizoen 2020/2021 de nieuwe kledingleverancier van AZ. 's Werelds grootste sportmerk voorziet de Alkmaarse hoofdmacht en jeugdopleiding tot medio 2025 van wedstrijd- en trainingskleding. Nike volgt Under Armour op bij de club. AZ zal met ingang van het nieuwe seizoen haar clubkleuren verdedigen in door Nike ontworpen wedstrijd- en trainingskleding. Daarnaast gaat Nike een AZ-casuallijn ontwerpen en kunnen supporters andere Nike-producten kopen in het AZ Fancentrum en in de webshop.

Eind juni gaat AZ aan de slag om het AZ Fancentrum in het AFAS Stadion te branden naar een Nike Store. Naast de AZ-kleding presenteert Nike hier een groot deel van haar eigen sport- en vrijetijdskleding. Vanaf 1 juli is de AZ-collectie (inclusief thuisshirt) voor het seizoen 2020/2021 van Nike online verkrijgbaar in de AZ-webshop en het AZ Fancentrum. Naast AZ is Nike ook kledingsponsor van onder meer het Nederlands elftal en Europese grootmachten als Liverpool FC, FC Barcelona, Paris Saint-Germain, Chelsea FC, Atlético de Madrid, Internazionale, Tottenham Hotspur en AS Roma. In Nederland heeft Nike ook overeenkomsten met Vitesse en FC Utrecht. AZ's Commercieel Directeur Michael Koster:

"We zijn vereerd dat Nike AZ als uithangbord ziet om de achterban en breedtesport in Nederland te bereiken. De club heeft een mooie samenwerking met amateurverenigingen in de regio. Voor Nike is dat een goede kans om, in samenwerking met The Badge Company (onder andere Voetbalshop.nl), die doelgroep te bereiken."

Looptijd: vijf jaar

Geschatte totale waarde: 5 miljoen euro

'WAT ETEN WE?' MET JUMBO

Voor het vierde seizoen van het Net5-kookprogramma *Wat eten we?* hebben Jumbo, hun strategisch partner UM en Talpa Network de handen ineengeslagen. Het crossmediale platform 'Wat eten we?' is door de vernieuwde samenwerking verder uitgebreid. De kookvideo's, recepten en boodschappenlijstjes worden niet meer alleen via tv, Jumbo.com en Smulweb.nl gedeeld, maar ook via de platformen van LINDA.nl. en Net5. Hierbij worden zowel de offline als de online en socialmediakanalen van alle merken ingezet, waardoor een nog breder publiek kan worden bereikt.

In het nieuwe seizoen van *Wat eten we?*, met foodie en thuishok Jet van Nieuwkerk als

gezicht, ligt de focus op lekkere, makkelijke en gevarieerde gerechten met een twist. Vanaf dinsdag 5 mei is er dagelijks een uitzending rond 17.10 uur bij Net5 en alle afleveringen zijn bovendien terug te kijken op Kijk.nl. Roy van Keulen, Executive Director Marketing Jumbo: "We zijn heel blij met deze vernieuwde samenwerking en de aanvullende mogelijkheden die de verschillende platformen van Talpa Network ons bieden. Door de kanalen van deze merken te combineren met die van Jumbo en Smulweb.nl, creëren we echt een crossmediale samenwerking om de Nederlander te helpen met het antwoord op de vraag: Wat eten we vandaag?"

Allard Ruyl, CEO Talpa Network Media Solutions: "Deze mooie samenwerking met Jumbo laat zien welke mogelijkheden het netwerk-effect van Talpa Network kan bieden om specifieke doelgroepen te bereiken. We hebben onze samenwerking met Jumbo uitgebreid door de aansluiting van het Talpa Vrouwen Network. Zo combineren we creativiteit met een groot crossmediaal bereik op de gekozen touchpoints en kunnen we de doelgroep van Jumbo niet alleen bereiken, maar hen ook relevante content bieden."

Looptijd: 2020

Geschatte totale waarde: 200.000 euro

ATPI JAAR LANGER NOC*NSF-PARTNER

Vanwege het verplaatsen van de Olympische en Paralympische Spelen naar de zomer van 2021, hebben NOC*NSF en ATPI Sports Events hun aflopende samenwerking verlengd met een jaar.

ATPI Sports Events zal hierdoor tot en met september 2021 verantwoordelijk blijven voor het verzorgen van reizen en entreekaarten voor topsporters, begeleidingsstaf, sportbonden en de commerciële partners van TeamNL. Ook blijven zij de zakelijke markt bedienen op weg naar Tokyo 2020. Sunweb Sports & Events, sinds maart 2019 official partner van TeamNL, blijft verantwoordelijk voor het aanbieden van reizen en entreekaarten voor fans.

Gezamenlijk lichten Gerard Dielessen, algemeen directeur NOC*NSF en Helen van Berkel, global head of events ATPI Sports Events de verlenging als volgt toe: "Het is voor beide partijen volkomen vanzelfsprekend om een jaar langer met elkaar door te gaan nu de Olympische en Paralympische Spelen zijn verplaatst naar 2021. Veel van de voorbereidingen waren al in volle gang en we zijn momenteel in overleg hoe we deze doorzetten naar volgend jaar. Bovendien zijn we erop gebrand de jarenlange relatie tussen NOC*NSF en ATPI Sports Events op een positieve manier af te sluiten. Samen met Sunweb Sports & Events gaan we er bovendien voor zorgen dat sporters, fans en bedrijfsleven in Tokio in 2021 de fantastische beleving krijgen waar ze zo naar uit hebben gekeken."

Looptijd: 1 jaar

Geschatte totale waarde: n.v.t.

DISNEY KITCHEN BIJ ALDI

Vanaf maandag 11 mei liggen bij ALDI een tweetal gezonde Schijf-van-Vijf-producten met Disney-characters in de schappen onder de noemer Disney Kitchen. Het gaat om verschillende Disney-prinsessen zoals Rapunzel en Jasmine. Zo wil ALDI het aantrekkelijker maken om kinderen en hun ouders te laten kiezen voor gezonde alternatieven.

ALDI werkt intensief samen met het Nationaal schoolontbijt. Daarnaast zijn JOGG en Missing Chapter Foundation belangrijke partners. Gezamenlijk met hen wil ALDI klanten stimuleren betere en gezondere keuzes te maken. De focus ligt daarbij op de bewustwording van het belang van een gezond voedingspatroon.

Looptijd: onbepaald

MUNT HYPOTHEKEN VERLENGT VERBINTENIS MET CENTRAAL MUSEUM

MUNT Hypotheken is ook volgend jaar weer sponsor van het Centraal Museum. De hypotheekverstrekker neemt die beslissing eerder

dan gepland om het museum een hart onder de riem te steken. Fondsbeheerder DMFCO sluit aan en verlengt het sponsorschap met het Rietveld Schröderhuis.

Het voortzetten van het sponsorschap is voor Chris Oosterling, commercieel directeur van MUNT Hypotheken, een logische stap: "De kunst- en cultuursector heeft het ontzettend lastig. Op dit moment doen ook zij hun maatschappelijke plicht door te sluiten, met als gevolg annuleringen en terugloop in kaartverkoop. Wij vinden het andersom onze maatschappelijke plicht om hen te steunen en hebben om die reden niet de evaluatie in mei afgewacht. De verlenging van de overeenkomst met het Centraal Museum is wat ons betreft nu meer dan ooit nodig."

Artistiek directeur Bart Rutten is blij met de continuering van de sponsorovereenkomst. "Het is geweldig dat MUNT Hypotheken zich, ondanks de onzekerheid die onze economie nu lamlegt, vroegtijdig heeft uitgesproken met ons te verlengen. De kunst- en cultuursector wordt net als veel andere sectoren geraakt en mede dankzij dit soort samenwerkingen zijn wij in staat om als museum hoopvol naar de toekomst te kijken."

Naast de hernieuwde overeenkomst tussen MUNT Hypotheken en het Centraal Museum is ook bekendgemaakt dat fondsbeheerder DMFCO een jaar langer sponsor blijft van het wereldberoemde stijlhuis en UNESCO werelderfgoed Rietveld Schröderhuis.

Looptijd: 1 jaar

Geschatte totale waarde: 40.000 euro

Foto: Ernst Moritz

MARKT EN MENS

Justin Goetzee (46) is met ingang van 24 maart op interimbasis aangesteld als algemeen directeur van FC Eindhoven. Wim van den Broek is op die datum in goed overleg met de RvC teruggetreden als algemeen directeur van FC Eindhoven.

FC Eindhoven laat op zijn site weten: "Begin van dit jaar heeft FC Eindhoven een nieuw masterplan voor de komende vijf jaar gepresenteerd. De uitvoering, het tempo en continuïteit daarvan vragen in deze fase om een bestuurder met een meer commerciële achtergrond. Reden waarom we onvermijdelijk op zoek moeten naar een directeur met een ander profiel."

FC Eindhoven zegt de bestuurswisseling ten zeerste te betreuren, maar denkt hiermee naar de toekomst snellere stappen voorwaarts te kunnen maken.

34 Justin Goetzee heeft ruime ervaring in het Nederlandse betaald voetbal en werkte onder andere bij NAC Breda, ADO Den Haag, RKC en PSV, veelal in eindverantwoordelijke en commerciële functies. Tot halverwege vorig jaar was hij directeur bij Team Jumbo-Visma. Goetzee zal tot medio augustus aan de club verbonden zijn, met als speciale taak een solide opzet en uitwerking van het masterplan op te leveren. In de tussentijd gaat FC Eindhoven op basis van een nieuw functieprofiel in alle rust op zoek naar een definitieve en passende invulling van de directeursfunctie.

Daniel Heijne is bij HEMA Manager Sponsoring & Activaties geworden. Hij zal met name een rol krijgen bij de sponsoring van HEMA van Team Jumbo-Visma. Heijne werkte meer dan elf jaar bij ING Nederland als sponsormanager. Na een aantal jaren de sponsorwerving voor het Team Earth Proccycling te hebben gedaan, maakte hij eind vorig jaar een tijdelijke tussenstop bij KLM als Sponsoring & Partnerships Manager.

Johnny de Vries (32) is per 1 mei bij PSV in dienst getreden als Accountmanager Partnerships. De Vries neemt de taken over van Tom van Dijk, die de club na zeven jaar verlaat. Johnny de Vries, afkomstig uit Bakel (regio Eindhoven), heeft een langdurige achtergrond in het voetbal en interesse in PSV in het bijzonder. De Vries werkte ruim zes jaar als accountmanager bij RKC Waalwijk en was de afgelopen anderhalf jaar in dienst bij FC Eindhoven als commercieel manager. "Ik ga in een bijzondere tijd weg bij FC Eindhoven en start in diezelfde bijzondere tijd bij PSV", zegt De Vries in een reactie. "Bij mijn voorgaande werkgevers in de voetbalbranche heb ik ontzettend veel mooie en leerzame dingen mee kunnen maken. Dat gaat van promotie tot een bijna faillissement bij RKC Waalwijk, tot het actief opbouwen van een netwerk in deze stad bij FC Eindhoven. Zeker de afgelopen anderhalf jaar heb ik veel

Eindhovense ondernemers mogen ontmoeten. Dat wil en ga ik bij PSV vanzelfsprekend ook doen", aldus De Vries.

Koen van Haastert, Manager Partnerships: "We zijn ontzettend blij dat Johnny ons team komt versterken. Hij heeft veel ervaring in het voetbal en een groot netwerk in de regio. Dat kunnen we nu goed gebruiken."

Na dertien jaar bij TIG Sports is **Emilie Fokker** per 1 april aan de slag gegaan bij het Watersportverbond als manager marketing & communicatie. Haar voorgangster **Anne Loes Kokhuis** is met ingang van die datum gestart als communicatieadviseur bij Stedin. Behalve manager communicatie en commercie bij het Watersportverbond, was Kokhuis afgelopen jaren ook manager commerciële zaken bij de KNWU. Stedin is een van de zes bedrijven in Missie H2 dat vorig jaar partner werd van NOC*NSF en TeamNL.

Joris van Dijk is door Feyenoord aangetrokken als nieuwe commercieel directeur. De 46-jarige Hagenaar is nu nog algemeen directeur van Madurodam. Van Dijk, die op 1 juli in De Kuip begint, vult de vacature in die was ontstaan nadat de toenmalige commercieel directeur Mark Koevermans november vorig jaar werd benoemd tot algemeen directeur van Feyenoord. "Ik ben blij dat Joris in deze uitdagende tijden ons directieteam komt versterken", aldus Koevermans over zijn nieuwe collega.

Koevermans: "Van Dijk heeft in zijn huidige functie, maar ook voor die tijd als onder meer directeur marketing & sales bij de Staatsloterij, blij gegeven van een extreme resultaatgerichtheid. Bovendien beschikt hij over een flinke dosis ondernemerszin en de energie en het enthousiasme om met alle collega's Feyenoord eerst door deze uitdagende tijden te loodsen en vervolgens ook weer te laten groeien."

Van Dijk zelf over zijn komst naar Feyenoord: "Als algemeen directeur van Madurodam heb

ik het nog steeds geweldig naar mijn zin. Maar als Feyenoord zich meldt, is het natuurlijk moeilijk, of in mijn geval onmogelijk, om 'nee' te zeggen. Het zijn uitdagende tijden voor het voetbal, maar wie me kent weet dat ik daar nooit voor wegloop. Sterker, daar krijg ik alleen maar meer energie van. We zullen zeker op commercieel gebied nu en de komende jaren inventief, vernieuwend en creatief moeten zijn, om zo de (financiële) voorwaarden te creëren dat het voetbal optimaal kan renderen. Dat moet lukken, dat gaat lukken. Daarvan ben ik overtuigd."

Mattijs Manders vertrekt per 1 juni 2020 bij de Eredivisie CV. De directeur van de Eredivisie heeft een aanbod geaccepteerd

FOTO: NOS

van NAC Breda om daar algemeen directeur te worden. Jan de Jong volgt Manders op als interim-directeur van de Eredivisie CV. Mattijs Manders over zijn beweegredenen: "Na een jaar bij de Eredivisie CV heb ik besloten weer aan de slag te gaan bij een heel mooie club. Alhoewel ik een zeer boeiende tijd beleef, neem ik dit besluit. Ik voel mij meer thuis bij de dynamiek van een club met supporters, spelers, sponsors, bestuurders, gemeente en zo verder. Dat is een boeiend speelveld waarin ik beter op mijn plaats ben en met in deze tijd nog eens extra grote uitdagingen. Uiteraard wil ik de RvC, de clubs, partners en collega's met wie ik intensief heb samengewerkt, bedanken voor de steun, de samenwerking en het vertrouwen."

Jan de Jong gaat op interimbasis de rol van algemeen directeur van de Eredivisie CV op zich nemen. John Jaakke: "Gelet op de situatie in het betaald voetbal is het van groot belang dat er binnen de ECV continuïteit is van beleid en operatie. Wij staan voor grote uitdagingen en clubs en stakeholders moeten op de ECV kunnen rekenen. Met Jan de Jong halen we een ervaren bestuurder in huis die bovendien thuis is in de wereld van de media en het betaald voetbal. De interimbenoeming start 1 juni en geldt voor een jaar."

Jan de Jong (1967) heeft een lange carrière bij de NOS achter de rug. Van 2010-2017 was hij algemeen directeur van de NOS. Daarna maakte De Jong de overstap naar het betaald voetbal. Gedurende twee jaar was hij algemeen directeur van Feyenoord.

Volvo Car Nederland gaat samenwerken met digitaal sportmarketingbureau **CROWD** voor sponsoring en activatie. De keuze voor het nieuwe bureau is tot stand gekomen na een pitch.

Monique Plasman, Manager Sponsoring & Events bij Volvo Car Nederland: "We zijn al ruim 25 jaar partner van de KNHB en zetten met deze nieuwe bureaupartner opnieuw een mooie strategische stap voorwaarts.

We gaan de Volvo- én de hockey-community nog nadrukkelijker met elkaar verbinden. Onze lokale betrokkenheid bij de hockeygemeenschap speelt een centrale rol in onze plannen."

Dit komt onder meer tot uiting in de vorm van digitale campagnes waarin de Volvo Clubbonus centraal staat. De Volvo Clubbonus is sinds 2010 een succesvolle manier om samenwerking tussen Volvo-dealers en hockeyverenigingen te stimuleren. Met deze bonus worden hockeyverenigingen extra beloond zodra een lid hiervan een nieuwe Volvo of Volvo Selekt Occasion aanschafft. Naast de Volvo Clubbonus-campagne zal later in het jaar ook op landelijk niveau campagne gevoerd worden met enkele hockeyinternationals. Directeur digital sportmarketingbureau CROWD, Antonie van Schendel: "We zijn heel blij met deze mooie kans voor ons bureau, met zo'n nieuwe partner als Volvo. Een geweldig merk, dat zelfs na 25 jaar partnership met de KNHB nadrukkelijk kiest voor innovatie én een focus op digitale activatie."

De keuze voor de nieuwe bureaupartner CROWD is het resultaat van een pitch die eind vorig jaar heeft plaatsgevonden. De pitch is begeleid door Milena van Not die als consultant van Volvo zeer nauw betrokken is bij het aanscherpen en executeren van de nieuwe sponsoringstrategie. **IR**

EVA GERRITSE

DE VERPLICHTE TIME-OUT VAN DE SPORT MAAKT EXTRA
DUIDELIJK WAT ER VAAK ONTBREEKT IN DE SAMENWERKING
TUSSEN SPONSORS EN RECHTENHOUDERSWINNENDE
SPONSORS
KUNNEN
ZONDER SPORT

Heel langzaam lijkt er wat licht te verschijnen aan het einde van de donkere sportloze tunnel waar we nu al een tijdje in zitten. Voetbalcompetities worden weer opgestart, hoewel niet in de vorm zoals we gewend zijn. En misschien zien we over twee maanden wel Formule 1-bolides in actie op een echt wegdek in plaats van in een virtuele race. De optimistische voorspelling is dat er komende zomer weer grote events opgestart gaan worden, al dan niet zonder publiek. Terug bij 'normaal' zijn we echter nog lang niet.

De verplichte time-out van de sport maakt extra duidelijk wat er vaak ontbreekt in de samenwerking tussen sponsors en rechthouders. Er is teveel vertrouwen op (media-) exposure. Veel te vaak nog worden deals gesloten op basis van de exposure die het sponsorship oplevert. Hoe groot is het logo op het shirt? Hoelang staat de uiting van de sponsor op de boarding langs het veld? En hoeveel mensen kunnen worden bereikt met een reclamefilmje in de rust van de wedstrijd?

Binnen sponsorships die volledig gebaseerd zijn op media-exposure, zal het onmogelijk lijken om in deze periode in contact te komen met fans. Het fundament onder het sponsorship - waarmee de exposure voor de sponsor wordt gerealiseerd - is weggefallen. Doordat we het nu zonder sport moeten doen, wordt blootgelegd hoe belangrijk het voor merken is om via sponsoring echt van betekenis te zijn voor fans. Om voor langere tijd een relevant en geloofwaardig verhaal te vertellen, waardoor je een band opbouwt met de achterban. Dat is waar sponsoring om draait. Dat betekent niet dat het gemakkelijk is voor sponsors om nu met een goede boodschap te komen. Maar sponsors die hebben gewerkt aan het opbouwen van een relevante en betekenisvolle relatie met fans, zullen ook nu (of misschien wel juist nu) in staat zijn om de vruchten daarvan te plukken. Zij hebben het evenement of de competitie niet nodig om te activeren, omdat hun relatie met de fans verder gaat dan dat.

Een mooi voorbeeld zijn de UEFA Champions League-sponsors, met wie wij normaal gesproken na de Champions Leaguefinale het seizoen analyseren en evalueren. Nu die finale voorlopig niet gespeeld wordt, laat de seizoenevaluatie op zich wachten. Sponsors realiseren zich echter dat juist deze periode minstens zo belangrijk is voor de relatie die ze in de afgelopen jaren hebben opgebouwd met de fans. En dus kiezen ze ervoor om dit jaar een extra wereldwijde impactmeting te doen. Zodat we hun kunnen helpen met inzichten in de impact van deze periode en kunnen adviseren hoe ze nu zichtbaar en relevant blijven.

Het liefst gaan we natuurlijk zo snel mogelijk weer aan de slag met het meten van de impact van grote events en competities. De sport zal hoe dan ook terugkeren, maar we moeten geduld hebben. Tot die tijd helpen we sponsors om ook in deze periode zo veel mogelijk waarde uit hun sponsorship te halen. Niet in termen van exposure, maar wel door op de goede plek en met het juiste verhaal zichtbaar te zijn voor de fans. **IR**

*Eva Gerritse
Consultant Sponsoring en Sport
Blauw Research*

(SPORT)SPONSORING & MARKETING IN HET NIEUWE NORMAAL

woensdag 3, vrijdag 5 en dinsdag 9 juni
van 13.45 uur tot 16.30 uur

We moeten dingen anders gaan doen, noodgedwongen. Hoe komen we met elkaar tot het 'nieuwe' normaal en welke strategieën en modellen kunnen hierin werken? In drie korte, uitgebalanceerde sessies hoor je het hoe & wat rond communicatie, leiderschap, strategie en modellen. Met daarbij ins & outs van actuele voorbeelden.

Experts en praktijkprofessionals vanuit (crisis)communicatie, leiderschap, sportmarketing en sponsoring praten je bij. Wat te denken van:

- IEG - Terrence Burns / Peter Laatz
- De Issuemakers - Mayke van Keep
- Triple Double - Bob van Oosterhout
- Fonds Gehandicaptensport (Tik 'n Euro campagne) - Nike Boor
- Hill+Knowlton Strategies - Paul Kok

MOGELIJKHEID TOT INSCHRIJVEN VOOR 1, 2 OF 3 DAGEN

ENKELE DAG: 49,95 EURO

3 DAGEN: 124,95 EURO

SCHRIJF JE NU IN!

CONNECT ONLINE IS CONNECTED BY KPN

**CONTENT
STADIUM**

CREËER SOCIAL MEDIA VISUALS EN ANIMATIES IN EEN HANDOMDRAAI

Dick Teunen

Content Coördinator
FC Utrecht

“ Dankzij Content Stadium kunnen we tijdens wedstrijden razendsnel anticiperen op gebeurtenissen. Binnen 1 minuut is een visual klaar voor gebruik op onze verschillende kanalen. Door snel en origineel te zijn scoor je meer likes, shares en retweets. Dit is weer goed voor sponsors, die een prominente plaats op onze uitingen kunnen krijgen. ”

WWW.CONTENTSTADIUM.COM

orla@contentstadium.com

wouter@contentstadium.com