Consumentengedrag ten tijde van verkiezingen

Een onderzoek naar het kiesgedrag, en de mogelijke invloeden daarop

ERASMUS UNIVERSITEIT ROTTERDAM

Faculteit der Economische Wetenschappen

Begeleiding: Luit Kloosterman

Naam:


Maurice van Leeuwen

Examennummer:
289253

Emailadres:

289253ml@student.eur.nl
Afstudeerrichting:
Bedrijfseconomie – Marketing 

Thesis:


Bachelor

Datum:


dinsdag, 4 augustus 2009
Telefoonnummer:
0618311293

Inhoudsopgave

1) Inhoudsopgave


pag. 2

2) Inleiding


pag. 3-11

3) Middelen voor politieke partijen

pag. 12-17

4) Wat wil de kiezer


pag. 18-28

5) Is marketing effectief


pag. 29-32

6) Bevindingen


pag. 33-34

7) Bronnen


pag. 35-36
Hoofdstuk 1:
Inleiding
Aanleiding van het onderzoek

In de aanloop naar de verkiezingen in de Verenigde Staten, wordt erg veel gesproken over de campagnekassen van de presidentskandidaten. Bij de laatste verkiezingen in 2008 had Obama veel meer campagnegeld dan Mc Cain, in 2004 wint Bush het qua campagnegeld van Kerry, in 2000 wint Bush dit van Gore en in 1996 haalt Clinton veel meer geld binnen dan Dole. De correlatie lijkt er dus weldegelijk te zijn.”
 Niet alleen tten tijde van de voorverkiezingen, maar ook op een later tijdstip tijdens de landelijke verkiezingen. Men zou denken dat kiezers zich zouden laten leiden door politieke ideeën en opvattingen en niet door de beschikbare hoeveelheid geld. Dit omdat anders het primaire idee van democratie, namelijk het volk dat regeert geen stand meer houdt. Op deze manier is het een meer een populariteitswedstrijd om wie de macht krijgt en minder een inhoudelijke strijd. 

Kiezers laten zich leiden door een aantal andere zaken. Het geld van de campagnekas gaat vanzelfsprekend naar het voeren van de campagne, onder andere voor het mooier en grootser maken van de campagne, met als doel de kiezer te laten zien hoe mooi en geweldig alles is. Er wordt geprobeerd het gedrag van de kiezer te beïnvloeden door middel van een mooie grote campagne. Naar mijn mening is het geen verkiezing voor de beste presidentskandidaat van de Verenigde Staten, maar is het een verkiezing voor de presidentskandidaat met de beste marketingcampagne. De reden voor deze aanname komt onder andere voort uit de berichtgeving over de Amerikaanse verkiezingen waar in veel wordt gehamerd op de budgetten die beschikbaar zijn. Veel marketingonderzoek richt zich op het bedrijfsleven en in mindere mate op de politiek. In Nederland is er over deze manier van campagne voeren erg weinig bekend en zijn de campagnes een stuk minder groots opgezet dan in de Verenigde staten. In de Verenigde staten is het vaak zo dat het campagnebudget de beste indicator is voor wie de verkiezingen zal winnen.

In Nederland worden de politieke partijen steeds meer ‘middenpartijen’. Met andere woorden: politieke partijen lijken qua standpunten steeds meer op elkaar en kiezers hebben weinig echte (!) keuze. Om je in deze tijd te onderscheiden moet je ervoor zorgen dat je iets anders hebt of bent dan de anderen. Hiervoor zijn verschillende mogelijkheden die in het onderzoek nader uitgewerkt zullen worden. Doel is dus voor de politieke partijen, hun geld zo effectief en efficiënt mogelijk aan te wenden om zodoende de kiezer te overtuigen op hen te stemmen. Dit betekent wederom dat het niet persé hoeft te betekenen dat de verkiezingen op thema-inhoudelijke basis gevoerd gaat worden.
In deze scriptie wil ik het kiesgedrag bij verkiezingen gelijk stellen aan consumentengedrag (Consumer Behavior  Blackwell, Miniard and Engel 2006). Voor politieke partijen is het goed om te weten dat dit ook zo is, aangezien zij dit kunnen gebruiken om een zo effectief mogelijke verdeling te maken van het budget dat beschikbaar is voor de verkiezingscampagne. Weten wat kiezers jouw kant op laat kijken, kan worden benut bij de juiste allocatie van campagnegeld, zodat een groter aandeel van de kiezers voor jouw partij kiest.

Doel van het onderzoek

Zoals blijkt uit de aanleiding van het onderzoek wordt het voor politieke partijen steeds belangrijker zich juist te profileren. De grote vraag is echter wat daar de juiste manier voor is en waar dat men zich op zal moeten richten. Voor een politieke partij, of een politicus zelf is dit belangrijk om te weten omdat hij/zij hierop in kan spelen in zijn/haar streven stemmen en dus zetels te winnen.

In vergelijking met vroeger is het niet heel erg vanzelfsprekend meer dat iemand op een bepaalde partij stemt. Vroeger was dat voor het grootste gedeelte bepaald door je afkomst. Daardoor zat je bij een bepaalde groep mensen in een zogenaamde zuil (Andeweg & Irwin, 2002: 20). Na de ontzuiling was dit niet meer vanzelfsprekend en moest de politieke elite van de partijen moeite gaan doen om hun kiezers te behouden en te overtuigen van het gelijk van de partijen. Mensen zijn ook beter en hoger geschoold, waardoor het makkelijker wordt een mening te vormen. Diegenen die zware lichamelijke arbeid doen, hebben niet per se een voorkeur voor een arbeiderspartij, maar heeft vaak ook een gefundeerde mening. Ook voelt de bevolking zich steeds meer betrokken bij de politiek, met als gevolg dat mensen een lidmaatschap van een politieke partij als een bewuste keuze doen en niet omdat dat op basis van afkomst voor je bepaald is. Zoals al eerder aangegeven liggen de standpunten van de partijen steeds dichter bij elkaar en is profileren dus erg belangrijk.

De centrale probleemstelling die hieruit naar voren komt is de volgende:

Hoe beïnvloeden politieke partijen het stemgedrag van kiezers, en welke marketingprincipes kunnen hierbij worden toegepast?

Naar aanleiding van deze probleemstelling wil ik door middel van een aantal deelvragen een zo goed mogelijk antwoord vinden op de bovenstaande onderzoeksvraag.

1. Welke trends zijn waarneembaar in het kiesgedrag van de kiezers?

- Welke factoren zijn van invloed op dit kiesgedrag?

2. Wat doen politieke partijen om kiesgedrag te beïnvloeden?

- Welke middelen hebben de politieke partijen?

- Waar komen de middelen vandaan?

- Wat zijn de voor- en nadelen van dit systeem?

3. Wat vinden de kiezers belangrijk?

- Waar letten kiezers op bij hun keuze voor een partij?

- Wat kunnen politieke partijen doen om in te spelen op de kiezer?

4. Kunnen politieke partijen door het voeren van een scherp promotiebeleid meer zetels verdienen bij de verkiezingen en hun invloed in de politiek vergroten?

5. Wat zijn de effecten van politieke campagnes?

Relevantie van het onderzoek

Dit onderzoek is zowel op wetenschappelijk niveau als op maatschappelijk niveau relevant. De wetenschappelijke relevantie van dit onderzoek blijken uit het feit dat er over marketingbeleid in het bedrijfsleven al erg veel bekend is, maar op politiek vlak is hier in Nederland nog erg weinig onderzoek naar gedaan. In de Verenigde Staten is hier wel veel onderzoek naar gedaan, maar dat is allerminst één op één over te nemen hier in Nederland omdat er erg veel culturele verschillen zijn tussen beide landen. Afgezien daarvan is ook het partijstelsel totaal anders dus de vergelijking daarin ook niet te maken. Marketing is gericht op het samenbrengen van (potentiële) consumenten en de producent met als doel het bevorderen van ruil van het aangeboden product of dienst (Kotler & Keller, 2006). De consumenten zijn in dit geval de kiezers en de producenten de politieke partijen. De vraag die nu echt wetenschappelijk relevant is, is welke marketinginstrumenten politieke partijen het best kunnen gebruiken om hun kiezers te overtuigen. 

De maatschappelijke relevantie is ook erg duidelijk. Door middel van het kiesgedrag wordt er een verdeling gemaakt van het aantal zetels in de tweede kamer en ook gaan partijen aan de hand van deze uitslag een coalitie bepalen. Dit is natuurlijk maatschappelijk relevant omdat het besturen van een land nogal van invloed is op de maatschappij. Het is ook van invloed op hoe politieke partijen campagne voeren en hun ideeën in de samenleving brengen. Op het moment dat blijkt dat kiezers zich laten beïnvloeden door de wijze van campagne voeren zouden de politieke partijen hierop in kunnen spelen en zodoende hun resultaat bij de verkiezingen kunnen verbeteren. 
Economisch is het model van vraag en aanbod, dat de klant vraagt en de onderneming aanbiedt. In dit onderzoek moet de kiezer gezien worden als de klant en de politieke partij die een bepaald product aanbiedt.

Ook kan met betrekking tot de maatschappelijke relevantie gekeken worden naar hoe en waar consumenten bereikt kunnen worden (media, kranten, folders, internet) maar ook op welke manier partijen dit kunnen doen (populair, degelijk, grappig, serieus). De criteria komen later in het onderzoek naar voren. Daar zal getoond worden wat precies voor de kiezer en voor de politieke partij belangrijk is.
Methodologische verantwoording

Het onderzoek zal worden opgebouwd uit een literatuurstudie en een analyse van reeds bestaande statistieken en andere gegevens. Mijn eerste deel zal een weergave worden van de trends die waarneembaar zijn in het kiesgedrag van de Nederlandse bevolking door de jaren heen. Hierbij zal ook gekeken worden naar ontwikkelingen die zich voordoen in de politiek. Mijn informatiebronnen zullen zoveel als mogelijk wetenschappelijk zijn. Hiermee zal geprobeerd worden de betrouwbaarheid van het onderzoek zoveel mogelijk te waarborgen.

Wat betreft de zoekmethoden, ga ik zoeken naar literatuur over marketing, over politiek en een combinatie van de twee. Dit betekent dat er gericht gezocht gaat worden naar duidelijke bronnen die laten zien dat er meer factoren zijn dan enkel de politieke partij. Door middel van voorbeelden en tegenvoorbeelden van verschillende situaties zal geprobeerd worden een duidelijk beeld te schetsen van de werkelijkheid.
In het tweede gedeelte zal gekeken worden naar ontwikkelingen in stijlen van campagne voeren. Hierbij zal gelet worden op de manieren waarop de bevolking wordt aangesproken en op de manieren waarop wordt geprobeerd het stemgedrag van de bevolking te beïnvloeden. 

Het derde gedeelte zal geprobeerd worden weer te geven wat partijen denken dat de bevolking belangrijk vindt en zal tegelijk kijken of dit juist is. Verder zal hier gekeken worden naar hoe partijen hun campagne kunnen verbeteren.

Tot slot zullen de voorgaande delen worden samengevoegd en aan de hand daarvan zal geprobeerd worden een conclusie te trekken. In die conclusie zullen ontwikkelingen in campagnevoeren worden weergegeven en zal gezocht worden naar verbeterpunten tijdens campagnes.

Theoretisch kader

De theorieën die in het onderzoek centraal zullen staan zijn consumentengedrag en de marketingmix. Wat betreft het consumentengedrag zal de theorie, dat kiesgedrag hetzelfde is als consumentengedrag de basis zijn. Hierbij zal onderzocht worden of er first mover advantages zijn te behalen door bepaalde issues aan te kaarten. Aan de hand van deze advantages kunnen partijen groeien. Omdat partijen willen groeien, zal ook het groeimodel van Ansoff meegenomen worden. Tevens zal in combinatie met de marketingmix het model van customer delivered value gebruikt. Hierbij zal ingegaan worden op de overeenkomsten en verschillen van de instrumenten die normaliter worden gebruikt om consumenten te overtuigen van een bepaald product. Deze instrumenten zullen grotendeels komen uit de marketingmix, zoals die beschreven staat in het boek van Kotler en Keller. Als laatste theoretisch model zal het model van Levitt genomen worden om te laten zien wat het politieke product werkelijk inhoudt en in kan houden. Verder zullen de statistische gegevens van de verkiezingen uit het verleden onder de loep worden genomen, alsmede de theoretische onderbouwingen voor eventuele structurele verschuivingen in kiesgedrag. Hierbij zal op basis van  reeds bestaande informatie een zo goed mogelijke weergave gegeven worden van de ontwikkelingen en campagnemethodes door de jaren heen. Als basis voor het onderzoek zullen de boeken van Kotler & Keller (2006), Blackwell, Miniard & Engel (2006) en Andeweg & Irwin (2002) genomen worden van waaruit verder gegaan zal worden op andere literatuur. 

In onderstaand stuk zal het theoretisch kader worden besproken waaraan het onderzoek is opgehangen. Vanuit de beschikbare literatuur zal gekeken worden naar de wijze waarop er een parallel bestaat tussen consumentengedrag en kiesgedrag bij verkiezingen door de bevolking. Verder zal gekeken worden in hoeverre er een link te leggen is tussen de marketingmix, als uitgelegd in de 4 p’s, en de toepasbaarheid op mensen die gaan stemmen. Vervolgens zal worden uitgelegd hoe deze theorieën terugkomen in het onderzoek.

Keuzegedrag is Consumentengedrag

Volgens Van der Veen is stemgedrag niets anders dan consumentengedrag. In beide gevallen is het gedrag namelijk onderhevig aan trends. “Gedrag leent zich voor beïnvloeding door middel van technieken die afkomstig zijn uit de marketing”. Wat wel duidelijk moge zijn is dat consumentengedrag net als kiesgedrag grote veranderingen heeft ondergaan. In beide gevallen is de grootste verandering voor de consument dat de kwaliteit erg is gestegen. Men koopt daardoor hoogst zelden een kat in de zak. Dit maakt het voor de consument makkelijker om van product te wisselen. Dit maakt levens de loyaliteit van consument voor een (politiek) product een stuk lager. Daar komt bij dat in de marketing het begrip variety seeking voorkomt, wat betekent dat consumenten wel eens wat anders willen, wat zorgt voor een verandering in koopgedrag. Er zijn duidelijke parallellen te zien tussen consumentengedrag en kiesgedrag. De kiezer is massaal veranderd. Bij de verkiezingen van 1994 had meer dan 50 procent van de kiezers een keuze gemaakt voor een andere partij dan bij de verkiezingen daarvoor. Wat echter wel naar voren komt is dat kiezers slechts zelden kiezen voor een partij met een totaal andere ideologie. Voor de kiezer is het ook steeds moeilijker aan het worden doordat de politieke partijen qua standpunten steeds dichter bij elkaar komen te liggen. De kiezers hebben wel zeer goed door waarin de standpunten van de partijen verschillen. 
Wat daarentegen heel erg opvalt is dat kiezers zelf bijna nooit weten welke partij hun speerpunten het beste weergeeft. Wel is er voor deze mensen de stemwijzer. Deze heeft als voordeel dat deze de kiezer in ieder geval in de richting van zijn stemvoorkeur wordt gewezen. Wat echter moeilijk is om daadwerkelijk aan te geven wat voor deze persoon ook echt de beste partij is. Deze stemwijzers werken namelijk op dezelfde manier als peilingen. Ze zoeken de uitersten op. Hierdoor is de stemwijzer wel een hulp maar waarschijnlijk geen heel goede weergave van de werkelijkheid. De oorzaak die hiervoor gegeven wordt is dat de marges in oplossingen van maatschappelijke problemen zeer klein is en dat de kiezer het spoor daarom een beetje bijster is.

Uit onderzoek is naar voren gekomen dat bijna 40 procent van de kiezers hun definitieve keuze voor een politieke partij pas maakt in de laatste tien dagen voor de verkiezingen. Hier moet echter wel bij aangemerkt worden dat deze twijfel doorgaans is tussen twee partijen en dat het keuzeproces meestal lager van tevoren is begonnen. Toch maakt 16 procent van de kiezers hun definitieve beslissing pas op de laatste dag (de dag van de verkiezingen). Bij de verkiezingen voor de provinciale staten  in 1995 bleek dat de VVD een grote winst had behaald. Toch bleek dat onder de niet stemmers de VVD ook een grote aanhang had
. Dit betekent dat de uitslag nog veel beter uit had kunnen pakken. Wat hier opvalt, is dat de VVD deze mensen had moeten mobiliseren voor een beter resultaat en is blijkbaar de communicatie niet goed genoeg geweest. Hierdoor is de vraag vanuit de kiezers te laag gebleken om daadwerkelijk een stem uit te brengen. Hieruit blijkt dat het campagne-effect erg laag is geweest. Kiezers voor verschillende partijen doen dit op verschillende manieren. Zo blijkt dat kiezers voor de VVD en het CDA voornamelijk op ratio kiezen en dat kiezers voor de PvdA en D’66 vaak experimenteren met hun keuze. Wat betreft normale consumenten is dit niet heel anders. Ook daar is onderscheid te maken tussen impulsaankopen en doordachte keuzes. Het enige echte verschil is dat kiezen een recht is en daardoor in principe niets kost. Voor het doen van aankopen moet men doorgaans betalen. Wel is echter duidelijk uit het stuk van Van der Veen waar te nemen dat politiek een product is en een product is door de marketingmix te halen.

De marketingmix
Om te beginnen zal vastgesteld worden wat in dit stuk gezien zal worden als de marketing mix. Als definitie wordt genomen: “The marketing mix is the combination of controllable marketing variables that a manager uses to carry out a marketing strategy in pursuit of the firm’s objectives in a given target market”
. Dit betekent dat een bepaalde combinatie van controleerbare marketingvariabelen een manager moet helpen om de doelen van een bedrijf na te streven. In deze scriptie zal voornamelijk worden ingegaan op het meest bekende punt uit de marketing mix, namelijk de 4 p’s. Deze staan voor product, plaats, prijs en promotie en zij staan gericht op de target markt. Naast deze zaken die nog eens onderverdeeld zijn, zijn er ook andere controleerbare factoren die later in het stuk besproken zullen worden. Wel valt op dat deze allemaal zijn terug te leiden naar de 4  p’s. De 4p’s zijn vanuit de aanbieder bekeken. Vanuit de consument hebben de 4 p’s als tegenhanger de 4 c’s. Deze staan voor consumer solution, customer cost, convenience en communication. Het product moet een oplossing bieden voor een probleem waar de consument mee kampt. De consumer costs zijn de kosten die een consument moet maken om het product te vergaren. De convenience is het gemak dat de aanbieder aan de consument bied. Tot slot is er communication die weergeeft hoe er vanuit de aanbieder met de klant wordt gecommuniceerd. De marketing mix is op een heel aantal manieren toe te passen, zoals bijvoorbeeld op de product life cycle. Aangezien daar verder niet op in wordt gegaan is het ook niet relevant om dat verder te verklaren. Naast de marketingmix zal worden ingegaan op een extra thema uit de marketing, de “customer delivered value”
. In dit model waarden imago, persoonlijke waarde, service, product en totale customer value tegenover de psychische, fysieke, tijd, monetaire en de totale consumentenkosten. Deze factoren samen leiden tot de customer delivered value.
Voorlopige hoofdstukindeling

· In hoofdstuk 1 zal een inleiding gegeven worden op het onderzoek. Deze houdt in dat een eerste weergave gegeven zal worden van aanleiding en de doelstellingen van het onderzoek. Tevens zal de afbakening in dit hoofdstuk duidelijk worden.

· In hoofdstuk 2 zal worden ingegaan op de middelen die politieke partijen hebben om kiezers te beïnvloeden in hun stemgedrag. Hierbij zal gelet worden op trends in kiesgedrag door de jaren heen. De eerste en tweede deelvraag zullen getracht worden in dit hoofdstuk beantwoord te worden.

· Hoofdstuk 3 zal meer ingaan op de kiezer zelf en wat deze eigenlijk wil. Wat vindt een kiezer belangrijk en hoe is deze daadwerkelijk te beïnvloeden? Ook hierbij zal gekeken worden naar een ontwikkeling door de jaren heen. In dit hoofdstuk zullen de laatste drie deelvragen beantwoord te worden.

· In hoofdstuk 4 zal gekeken worden of een gericht marketingbeleid ook daadwerkelijk meer stemmen oplevert, en of er door een goed promotiebeleid meer politieke invloed te behalen valt. 

· Hoofdstuk 5 zal een conclusie geven op het onderzoek en proberen een objectieve weergave te geven van wat goed en slecht is aan de commercialisatie van de politiek. Tevens zullen aanbevelingen volgen voor goede marketing voor de politiek.

Hoofdstuk 2: Middelen voor politieke partijen
Welke middelen hebben politieke partijen om kiezers te beïnvloeden in hun stemgedrag?
Kiezers zijn zich door de jaren heen steeds bewuster geworden van hun inbreng in de samenleving. Mede hierdoor is de interesse in de politiek en de politici veel groter geworden. De verkiezingen worden hierdoor steeds minder voorspelbaar. Politici weten zich namelijk niet meer verzekerd van een bepaalde groep mensen die op hun, of hun partij zal stemmen. Er is steeds duidelijker een strijd om de kiezers gaande. Hierin is de kiezer de klant en de politicus of de partij het product (Consumer Behavior  Blackwell, Miniard and Engel 2006). Dit zorgt ervoor dat het product in de markt gezet moet worden, er moet dus gecommuniceerd worden. Doordat tot vijftien jaar geleden het vanzelfsprekend was dat een partij een zeker aantal stemmen kreeg was het belang van een goede campagne nihil. Het ging bij die campagnes slechts om een kleine groep zwevende kiezers. Tegenwoordig is dat andersom. Slechts een kleine groep kiezers is standvastig, en een steeds grotere groep kiezers twijfelt, en moet overtuigd worden.

Om te beginnen zullen politieke partijen moeten weten op wie dat ze zich moeten richten. Ze zullen dus na moeten gaan welk deel van het electoraat ervoor open staat om op de politieke partij te stemmen. 

[image: image1.png]Electoraat

Vaste Zuevende Niet
Kiezers iezers Kiezers


Als electoraat moet het deel van de bevolking gezien worden dat gerechtigd is tot stemmen. Dit kan in drie delen opgesplitst worden. De vaste kiezers van een partij, de zwevende kiezers en de principiële niet-kiezers. Een politieke partij hoeft zich niet echt te richten op de groep vaste kiezers. Deze zullen bijna altijd toch wel op de betreffende partij stemmen. Vooral de traditionele grote partijen hebben daar een grote groep van. Ook een partij als de SGP heeft een redelijk vaste aanhang die weinig verandert. Wel moeten de politieke partijen deze vaste kiezers het gevoel geven dat alles wat ze doen juist voor deze groep is. 

Een andere groep kiezers is de groep principiële niet-kiezers. Deze groep is voor de meeste partijen niet interessant. Deze is slecht te bereiken en moeilijk over te halen tot stemmen voor juist jouw partij. Dit komt ook doordat de voorkeuren van deze mensen niet echt bekend zijn. Toch worden elke verkiezingen deze mensen weer opgeroepen om maar te gaan stemmen. Alle lijsttrekkers doen dit, terwijl voornamelijk de grootste partijen er baat bij hebben. Een echt goede oorzaak is hier volgens mij niet voor te geven.
De groep waar politieke partijen echt hun winst kunnen halen zijn de zwevende kiezers. Deze groep is zoals in deze scriptie ook verder behandeld zal worden steeds beter opgeleid en op de hoogte van de politieke bewegingen in het land, dat zij door een almaar beter wordende verdieping vanuit de kiezer deze groep steeds beter kan bereiken. Dit is namelijk de groep die niet partijgebonden is en daardoor meer openstaat voor argumenten vanuit de politiek. Deze groep is in tegenstelling tot de niet-kiezers vrij goed bereikbaar en daarom een stuk makkelijker te benaderen. 

Een advies zou dan ook zijn om als politieke partij de focus te leggen op de zwevende kiezers omdat deze verhoudingsgewijs grote groep makkelijk te benaderen is en per definitie openstaat om te gaan stemmen.
Om te gaan bepalen welke middelen politici hebben om kiezers te overtuigen, is het van belang te weten welke issues kiezers belangrijk vinden. Wanneer wordt gekeken naar de vijf belangrijkste stemmotieven van kiezers in de beginjaren van de laatste 4 decennia.

	1971
	1981
	1994
	1998

	Belangen
	Issues
	Program
	Program

	Religie
	Program
	Principe
	Issues

	Principe
	Principe
	Belangen
	Principe

	Traditie
	Belangen
	Traditie
	Traditie

	Program
	Regering
	Issues
	Personen


(politieke veranderingen  in Nederland 1971-1998, Thomassen, Aarts & Van der Kolk)

Wat uit bovenstaande tabel heel erg duidelijk blijkt, is dat de stemmotieven overduidelijk zijn veranderd. Het program van de partijen heeft een steeds grotere invloed gekregen. Dit duidt erop dat kiezers veel meer bezig zijn met de vraag: “Waar staat een politieke partij nu eigenlijk voor?” Wat ook een duidelijk verschil is, is dat de factor religie na 1971 volledig uit de top vijf van stemmotieven is verdwenen. Dit is een direct gevolg van de ontzuiling die Nederland in de periode hiervoor heeft doorgemaakt. Sinds de jaren tachtig hebben ook issues een zeer grote rol gespeeld bij de keuze van de kiezer. 1994 is daar vanaf 1981 de enige uitzondering op. Issues worden steeds belangrijker. Wanneer wordt gekeken naar de laatste verkiezingen die in Nederland zijn gehouden dan valt waar te nemen dat er steeds meer one-issue partijen zijn waar te nemen. Voorbeelden hiervan zijn de Partij voor de dieren die zich eigenlijk alleen maar inzet voor dierenrechten, de Partij voor de vrijheid die als hoofdthema het asiel- en immigratiebeleid heeft. Het hebben van een issue/thema is belangrijk voor een partij omdat dat de manier is om je als partij te onderscheiden van andere partijen. Zoals al eerder aangegeven worden de partijen steeds meer middenpartijen dus is onderscheiden een noodzaak. Wat tot slot opvalt aan bovenstaande tabel is dat in 1998 het stemmotief personen binnenkomt. Ook dit is een steeds belangrijker wordende factor. Enkele recente voorbeelden zijn Pim Fortuyn, en Geert Wilders en voorheen mensen als Hans Wiegel en Hans van Mierlo. In het buitenland zijn dan nog mensen als John F. Kennedy, Bill Clinton en zeer recent Barack Obama te noemen. Het betreft voornamelijk charismatische mensen die vaak kiezers een bepaald vertrouwd gevoel geven. Een voorbeeld van iemand die een totaal andere uitstraling heeft is Jan Peter Balkenende. Een echt duidelijk punt voor hem is zijn degelijkheid die bij zeer veel mensen aanspreekt. Dit is een andere manier van positionering. Met deze positionering kan een partij ervoor kiezen om zich te onderscheiden van andere partijen. Zo zijn er de verschillen tussen Geert Wilders, die erg veel probeert op te vallen met een issue en Jan Peter Balkenende die met zijn degelijkheid overkomt als een rustig staatsman. Tevens heeft hij het voordeel dat hij lijsttrekker is van de grootste middenpartij. Deze trekt bijna traditioneel veel stemmen. Een voorman van een politieke partij is het uithangbord van de partij en daarmee het eerste stukje reclame.

Wat verder opvalt, is de steeds groter wordende rol van de media. Naast het feit dat er steeds meer verschillende soorten media komen, verandert ook de rol van de journalist. Hierbij komt ook nog dat de rol van met name de lijsttrekker steeds diverser wordt. Waar vroeger de media slechts bestond uit een krant en een radio en later een televisie met slechts twee kanalen is dat nu anders. Het nieuws gaat om te beginnen sneller, dit betekent dat wanneer er iets gebeurt in het land, of in de politiek dan weet de kiezer dat steeds sneller. Wanneer er een blik wordt geworpen op de krant, dan valt te zien dat steeds minder mensen een abonnement hebben op een krant. Dit komt mede door de ontzuiling en de gratis verspreiding van nieuws. De radio is een steeds minder belangrijk medium geworden in de strijd om de kiezer. Het gevecht om de kiezer speelt zich meer en meer af via de nieuwe communicatiemiddelen. De televisie wordt gebruikt voor debatten tussen politici en om reclame te maken, en internet maakt op deze manier ook steeds meer mogelijk. De laatste belangrijke factor die kiesgedrag beïnvloedt is voornamelijk gerelateerd aan de televisie. Dit zijn de journalisten. Waar vroeger een minister nog met excellentie werd aangesproken en alles rustig zijn beloop leek te hebben is dat ontzag voor volksvertegenwoordigers er totaal niet meer. Ministers worden voorgesteld met hun voornaam en belaagd met een totaal ander soort vragen dan vroeger het geval was. Daar waar vroeger de minister en de Tweede Kamer het beleid bepaalden zijn dat nu de journalist en het volk
. De journalist vraagt namelijk niet alleen meer en luistert dan gewillig naar het antwoord dat door de desbetreffende ondervraagde wordt gegeven. De journalist anno 2009 interpreteert de antwoorden, stelt daar vragen over en bekritiseert openlijk het beleid van de minister of het Kamerlid.

Alle hierboven genoemde punten zijn invloeden op het kiesgedrag van de huidige kiezer. De vraag luidt nu: “Wat moeten politieke partijen en haar politici doen om het kiesgedrag van de consument te beïnvloeden?”

Om de bovenstaande vraag te kunnen beantwoorden, kijken we naar welke middelen de politieke partijen eigenlijk hebben om kiezersgedrag te beïnvloeden. Voorop staat dat voor bijna ieder middel geld nodig is. Het belangrijkste moment om stemmen te winnen is tijdens de campagne. Echter, het is ook bekend dat partijen voornamelijk groeien in de oppositie. De eerste stap die een politieke partij kan zetten is het goed en duidelijk oppositie voeren
. Als er dan verkiezingen aanbreken, dan komt het aan op slim en goed campagnevoeren. In tegenstelling tot vroeger is het niet meer zo dat het ophangen van affiches genoeg is om kiezers te trekken. Tegenwoordig is er een stuk meer voor nodig. 

Waar komen de middelen vandaan?

Voorafgaand aan verkiezingen zit een heel traject. Om te beginnen hebben de partijen geld nodig. Dit komt van oudsher uit de opbrengsten van lidmaatschappen van de politieke partij. In 1995 was bij het grootste deel van de politieke partijen ongeveer de helft van het budget afkomstig van contributies van leden. (Andeweg & Irwin, 2002: 56) Enige uitzondering hierop is de SP omdat deze van zijn actieve leden vraagt/eist enkel het minimumloon te accepteren en de rest aan de partijkas te doneren. Partijen krijgen tevens van de staat nog een bedrag en kunnen vaak ook nog rekenen op giften van leden. In verhouding tot de rest van de wereld zijn de verkiezingen in Nederland bespottelijk goedkoop. “In Nederland werd in 1998 per inwoner (niet eens per stemgerechtigde) 68 eurocent uitgegeven aan campagnevoeren.”
 In vergelijking met de laatste verkiezingen in de Verenigde Staten, waar alleen door Barack Obama al 600 miljoen dollar aan de verkiezingen werd uitgegeven. In Nederland heerst angst voor het geven van grote giften omdat dit zou kunnen duiden op het kopen van politieke invloed. In het debat bij het televisieprogramma Buitenhof tussen Ruud Koole en Marco Pastors is dit issue ter discussie gesteld, omdat volgens Pastors de huidige steun van de staat aan de politieke partijen oneerlijk is tegenover kleine partijen met minder leden/kamerleden. In de Verenigde Staten is dit veel minder een issue. Daar is bekend dat bijvoorbeeld grote sigarettenfabrikanten campagnes steunen in ruil voor het niet al te veel bemoeilijken van de sigarettenindustrie. 

De middelen die partijen hebben zijn talrijk, maar vaak ook kostbaar. De partijen moeten dus inventief met hun budgetten omgaan. De meest voor de hand liggende manieren om je bekend te maken zijn, op televisie. Om te beginnen probeert een politieke partij vaak een leider te kiezen die een uitstraling heeft waar veel mensen voor vallen. Deze moet als boegbeeld voor de partij optreden en de partij vertegenwoordigen. Dit kan dus naast uitstraling/positionering ook degelijkheid zijn (Balkenende). Voorbeelden hiervan zijn debatten, spotjes in de zendtijd voor politieke partijen, het vragenuurtje en optredens in minder nieuwsgerelateerde televisieprogramma’s. Wat de laatste jaren ook vaak gebeurt, eigenlijk sinds Pim Fortuyn, is dat politici een boek uitbrengen met hoe zij denken dat ze Nederland beter kunnen maken. In principe is dit vaak een soort partijprogramma, alleen zorgt de uitgave van een boek meestal voor meer publiciteit. Tegenwoordig houden ook steeds meer politici een blog bij. Op deze manier kunnen geïnteresseerden zien waar de politicus mee bezig is en op deze manier kan de politicus door een klein kijkje in zijn/haar privé-leven de mens achter de politicus laten zien. Naast de blogs zijn er tegenwoordig van de meeste Kamerleden e-mail adressen bekend. Zo komt de kiezer dichter bij de politiek en heeft deze het gevoel dat hij/zij zelf nog iets in te brengen heeft. Ook bekend zijn de affiches op borden langs de weg met daarop de slogan van een partij en het lijstnummer. Radio en televisiespotjes zijn ook een bekende manier van campagnevoeren, maar die zijn erg kostbaar. Tevens zijn er voorbeelden van paginagrote krantenadvertenties, maar veelal worden deze betaald door vermogende aanhangers van partijen. Tot slot kan een partij gebruik maken van lijstduwers. Over het algemeen zijn dit bekende, populaire Nederlanders of oud-politici die zich dan in spotjes op televisie en radio of op campagne in het land sterk maken voor de partij die zij aanhangen en proberen de idealen van de partij over te brengen op de kiezers.

Voor en nadelen van dit systeem

Voor en nadelen die aan dit systeem vastkleven zullen hieronder besproken worden. De voordelen van een campagne, uitgebreide nieuwsvoering, en populaire personen in het land kunnen gevonden worden in de politieke interesse die bij de mensen gaat heersen. Veel mensen zien de politiek als een “ver van mijn bed show” en weten er weinig vanaf. Dit komt mede doordat er in de politiek vaak saaie vraagstukken behandeld worden met taaie stof die het gros van de bevolking niets tot weinig kan boeien. Daar komt bovenop dat in de democratie die in Nederland bestaat een coalitieregering dient te bestaan. Dit betekent dat partijen bij de formatie van een kabinet altijd “water bij de wijn” moeten doen met betrekking tot hun verkiezingsstandpunten. Veel kiezers realiseren zich dit in mindere mate en voelen zich na verkiezingen vaak een beetje bedonderd. Hierdoor moeten de campagnes goed zijn en de mensen die de kiezers moeten trekken bekend en vertrouwen wekkend. 
Zelden wordt er zoveel politieke interesse als in de verkiezingsperiode. Gekke stunts of andere opzienbarende capriolen van politici helpen vaak ook erg mee aan hun populariteit. Dit zorgt voor een psychologisch proces. Hoe vaker mensen in beeld zijn, des te meer bekendheid de politicus heeft, des te meer campagne er gevoerd kan worden. Voorbeelden hiervan zijn Minister President Balkenende in een relatief nietszeggend (in politieke zin) televisieprogramma als RTL boulevard, maar meestal zullen politici toch te zien zijn in de intellectueel hoger aangeschreven programma’s. Iedere keer dat een politicus op een opzienbarende manier goed of slecht in beeld komt, door bijvoorbeeld een goed debat of door een bezoek aan een stad, worden deze gegevens direct onderzocht en doorberekend in de peilingen. Het aantal peilingen in de verkiezingstijd zijn ontelbaar groot en vaak sfeermakend. De verkiezingen van Pim Fortuyn (2002) waren hier een goed voorbeeld van. Iedere stap die Pim Fortuyn zette werd gefilmd, een groot deel van het nieuws ging over hem en iedere uitspraak die hij deed leverde hem een paar zetels meer op in de peilingen. Het is een goede manier om op iedere mogelijke manier de bevolking in de politiek geïnteresseerd te krijgen. Zo krijgt de bevolking ook echt het gevoel dat zij meeregeert. Echter de woorden populair en populariteit komen ook veel terug. De verkiezingen zijn niet meer alleen een wedstrijd tussen goede politici met de idealistische standpunten en een gedegen uitstraling. Verkiezingen zijn door de manieren van campagnevoeren, de media en het Amerikaanse voorbeeld meer en meer een populariteitswedstrijd geworden. 

Hoofdstuk 3: Wat wil de kiezer?
In dit hoofdstuk worden primair niet de thema’s die kiezers belangrijk vinden behandeld, maar de zaken buiten een program om, die een kiezer over de streep kunnen trekken. Hierbij moet gedacht worden aan zaken als het imago van een politieke partij. Vanzelfsprekend begint het nadenken over politiek in de eigen omgeving, en zodoende speelt achtergrond een redelijke rol in wat kiezers belangrijk vinden. Een mooi voorbeeld hiervan is Jan Marijnissen (SP) die vanuit de industrie een partij heeft opgezet waar mensen zich mee kunnen identificeren. Om te beginnen zal de omgevingsfactor besproken worden. Uitgaande van dat er gesproken mag worden van verschillende achtergronden van mensen, zullen belangen en ideeën die er met de paplepel ingegoten zijn ook verschillend zijn. Zo is duidelijk dat in gezinnen waarin van oudsher meer geld wordt verdiend een voorkeur ligt naar liberaler georiënteerde partijen dan in gezinnen waar het geld in minder grote hoeveelheden in het laatje kwam. Wel is bekend dat het in principe niet heel erg veel uitmaakt wat je achtergrond is als het gaat om politieke interesse in het algemeen 
. De enige uitzondering hierop is dat met stijgen van het opleidingsniveau de politieke participatie is toegenomen. Er zijn verschillende manieren om politieke interesse te meten. Zo kan er gekeken worden naar de mate waarin in iemand het nieuws kijkt of kranten leest. De bron die in dit onderzoek wordt gebruikt is participatie in een gesprek. Deze blijft redelijk gelijk over de afgelopen dertig jaar. Alle andere mogelijke maatstaven in deze categorie, zoals lezen over het nieuws en algehele interesse nemen over de periode 1980-2000 af. Wel is duidelijk dat in die zelfde periode het politieke zelfvertrouwen toeneemt. Dit houdt in dat mensen zich meer een mening gaan vormen over, en richting de politiek. Wat hierin opvalt, is dat juist de latere groepen stemmers terecht zijn gekomen in een politieke cultuur die snel veranderde, en zodoende absoluut geen natuurlijke binding heeft met ook maar één politieke partij. Dit in tegenstelling tot de generaties die de verzuiling nog hebben meegemaakt en daardoor al in een bepaalde richting werden gepusht. 

Iets anders dat hier opgemerkt moet worden, is dat de opkomstpercentages bij verkiezingen almaar teruglopen. Dit wordt voornamelijk verklaard vanuit een aantal punten die vanuit de verzuiling komen. Dit zijn de generatie, kerkgang en partijbinding. Dit zijn de factoren die de grootste verklarende kracht hebben in dit onderzoek. Zo valt op te maken uit bovenstaande dat naast zaken die kiezers rationeel belangrijk vinden er ook een groot deel verklaard kan worden vanuit de achtergrond van de kiezer.

Waar letten kiezers op bij hun keuze voor een partij?
Geschiedenis
Lettend op de steeds groter wordende groep wisselende, aarzelende en zwevende kiezers is er voor de politieke partijen een grote winst te behalen wanneer deze groep kiezers op de juiste manier bespeeld wordt en zodoende een stem uitbrengt op hun partij. Om deze groep te bespelen zal moeten worden nagegaan waar de kiezers op letten bij hun partijkeuze. Om te beginnen is de mate van wisselen van politieke partij bij verkiezingen grotendeels te verklaren door individuele modernisering. Tevens moet in dit kader worden opgemerkt dat de bereidheid er steeds meer is om te wisselen, maar dit tot ongeveer 1998 bijna niet gebeurde. Vanaf 2002 daarentegen is dit een stuk meer geweest. Afgezien van het feit dat het erg moeilijk is om exacte kiezerswisselingen te zien, dit doordat er erg veel partijen zijn met ongeveer dezelfde standpunten, is er wel een duidelijke generatietrend zichtbaar. Hieruit blijkt dat jongeren minder partijvast zijn dan ouderen. Tevens komt naar voren dat jongeren letten op daadkracht die door een politieke partij wordt uitgestraald
.

In onderstaand stuk zal een beschrijving worden gegeven van de stemmotieven vanaf de 2e wereldoorlog. Om te beginnen met de eerste naoorlogse decennia. Tot ongeveer de jaren zestig worden verkiezingen eigenlijk gezien als een soort van volkstelling. Aan de hand hiervan werd de politieke kracht van een bepaalde stroming vastgesteld. Dit sluit aan bij de theorie van verzuiling die er in die tijd was en werd getekend door religieuze scheiding en sociaaleconomische scheiding. Kiezers motiveerden hun keuze voornamelijk door hun geloof. Tot wel 70% van de KVP-stemmers gaf de kerk als achterliggende verklaring voor hun keuze. Voor de PVDA gold dat het stemmotief was dat er een partij was die opkwam voor de arbeiders en voor de “kleine man”
. Bij de VVD was het moeilijker te benoemen. Deze groep was een stuk minder homogeen. Hier werden al meer echte argumenten aangevoerd als strijden voor de vrijheden (liberalisme) maar ook zaken als opkomen voor de middenstand en kleine zelfstandigen waren punten waar de VVD op scoorde. Zoals naar voren komt, past de VVD in dit geval niet echt in de tot dan toe verzuilde opsplitsing van de politieke partijen. 

Vanaf de jaren ’60 was het gedaan met de politieke rust en konden de partijen niet meer zomaar rekenen op de onvoorwaardelijke steun van hun zuil. Ondanks dat de uitslag nog steeds verzuilde trekken vertoonde, was toch ook de opkomst van partijen als D66 en de Boerenpartij opvallend. Argumenten als vernieuwing en het ontkomen aan de starheid van de ontzuiling waren veel gehoord en breed gedragen. De ommekeer leek daar en mensen gingen op ideeën stemmen.

Vanaf de jaren zeventig maakten de klassieke stemmotieven, religie en groepsbelangen, plaats voor politiekinhoudelijke stemmotieven
. Dit betekent dat de kiezer zijn gedrag aanpast en daardoor andere stemmotieven krijgt. Hier wordt mee bedoeld dat er gekeken wordt naar algemene principes of naar een bepaald gedachtegoed. Vanaf dit moment ging men kijken naar wat belangrijk was voor de kiezer. 

Dit zijn: de principes van een partij, het programma van een partij, de issues, de grootte van een partij met het ook op eventuele regeringsdeelname, welke personen zijn er bij de partij, afwisseling oftewel het “eens wat anders willen” idee, imitatie van de omgeving en er werd gekeken naar de campagne of de mediaoptredens van een partij
.
Enkele patronen die kunnen worden gezien, zijn dat religie en groepsbelangen bijna helemaal verdwenen zijn, terwijl het verkiezingsprogram steeds belangrijker is geworden. Wat door de jaren heen ook steeds meer een trend is geworden, is het richten op een punt dat leeft in de samenleving. Zo hebben partijen als de PVV van Geert Wilders (speerpunt Islam) en de Partij Voor De Dieren van Marianne Thieme (speerpunt dierenrechten) een deel van het electoraat weten te bemachtigen zonder echt een programma, maar met slechts één issue.

Hoe kunnen politieke partijen inspelen op de wensen van de kiezer?

Politieke partijen zullen er te allen tijde alles aan doen om het de kiezer zoveel mogelijk naar de zin te maken en proberen zoveel mogelijk standpunten in te nemen waar een groot deel van de bevolking zich in zal kunnen vinden. Zij zullen gebruik maken van de zaken die in het eerste deel van het hoofdstuk zijn genoemd. Deze zijn te vergelijken met de marketingmix. De marketingmix als in de 4 p’s is het echter niet. Deze zal iets aangepast gaan worden, maar deze is wel als uitgangspunt te nemen. Aangezien die kiezer in principe niets meer is dan een consument van het product politiek
 is de marketingmix net als bij ongeveer ieder product toepasbaar op de kiezer/consument.

Om te beginnen kan gekeken worden naar de eerste P het product. Het product is de politieke partij. Dit product zal onder andere worden geanalyseerd aan de hand van het model van Levitt.

[image: image2.jpg]Product Identity


Het fysieke product is er niet echt. Het product politiek idee is namelijk voor iedereen anders en zal door iedereen anders geïnterpreteerd worden. Dit geldt tegelijkertijd ook voor de kwaliteit. Of iets goed of slecht is (een politiek idee/kandidaat) is voor iedereen persoonlijk en kan met hetzelfde recht voor iedereen anders zijn. Wat betreft design is er over een politieke partij ook niet erg veel te zeggen. Het is niet iets wat doorgaans een uiterlijk of uitstraling heeft. De features ofwel karaktertrekken of basisideeën zijn wel voor iedere partij anders. Op basis hiervan wordt doorgaans de eerste groep vaste kiezers bepaald. Deze gaan namelijk voor de principes en basisideeën van de politieke partij. 

Wat betreft de identiteit van het product, zal moeten worden gekeken naar de achterban van de partij en daarmee de mensen waar de partij het meeste voor doet. Zo wordt een VVD gezien als partij voor de rijken en is de SP een partij die voornamelijk voor de arbeiders is. Voor wat betreft een SP en PVDA is dit al grotendeels in de naam verborgen, net als bij het CDA en de vroegere KVP. Voor wat betreft de verpakking van de politieke boodschap moet voornamelijk naar de positionering van de politiek leider gekeken worden. Stelt deze zich op als een protestleider of juist als een ferm en degelijk staatsman. 

Wanneer gekeken wordt naar de product features hangt voor de politieke partij alles samen met de garanties die een partij kan geven. De andere factoren zijn niet echt toepasbaar op het product politiek. De garanties daarentegen geven weer hoe betrouwbaar een politieke partij is en is hoeverre zij haar politieke verantwoordelijkheid aankan. 

Het politieke product zal zo goed mogelijk in de markt gezet moeten worden en daardoor zullen kiezers op de partij moeten stemmen. De kwaliteit van het product is moeilijk in te schatten. Er vanuit gaande dat iedere partij zo goed mogelijk voor de dag probeert te komen kan er vanuit worden gegaan dat de beste lijsttrekker het best mogelijke partijprogramma voor zijn/haar partij probeert te verdedigen. Alle, vaak ambitieuze, partijprogramma’s worden van tevoren doorberekend op realiteit. Hierdoor mag er vanuit worden gegaan dat de kwaliteit goed is. Zoals ieder product heeft ook iedere partij zijn eigen kenmerken. Doordat er verschil zit tussen de partijen zit er in de meeste gevallen wel een partij bij naar de smaak van ieder individu. Zo kan een ieder kiezen wat het beste bij hem past. Wel is dit een goede mogelijkheid om je als politieke partij te kunnen onderscheiden. Aangezien ieder individu iets anders is, is hier de mogelijkheid om met eigen kenmerken te laten zien waarom jij beter op een bepaalde individu aansluit dan een ander. Een manier om dit te doen is stijl. Iemand die in de haven of in de bouw werkt zal zich misschien meer aangetrokken voelen tot een lijsttrekker die in een polo en een spijkerbroek campagne komt voeren dan tot een lijstrekker die in een driedelig grijs kostuum campagne voert. Met een stijl kan een partij zich naast de kenmerken onderscheiden. Tot een product behoort ook de merknaam. Hierin is niet zoveel onderscheid te maken. Veelal zijn het (in Nederland) afkortingen. Een naam zo hooguit het gedachtegoed uit kunnen dragen, zoals de Partij van de Arbeid, die duidelijk een arbeiderspartij pretendeert te zijn. Anderzijds kan een partij een boodschap van nationalisme uitdragen zoals bijvoorbeeld Trots op Nederland. De verpakking zegt wel iets. Hierbij moet met name naar het logo gekeken worden. Zo weet bijna iedereen dat een tomaat hoort bij de SP en dat een roos hoort bij de PvdA. Veel minder mensen zullen waarschijnlijk weten hoe de logo’s van CDA en VVD er uitzien. 

Wanneer wordt gekeken naar de tweede P, plaats/distributie, dan kan gedacht worden aan de plaatsen waar een partij campagne gaat voeren. Dit betekent dus dat deze erg veel samenhangt met de P van promotie. Een VVD bijvoorbeeld zal in plaatsen als Naarden, Bussum en Blaricum niet veel campagne hoeven voeren omdat hun aanhang daar toch al erg groot is. Dit zijn namelijk de vaste kiezers, zoals een SGP deze heeft in plaatsten zoals Urk en Staphorst. Echter in de grote steden heeft het jarenlang ook niet heel erg veel zin gehad omdat daar de harde werkers woonden en die doorgaan op de arbeiderspartijen stemden. Het is dus belangrijk te kijken naar waar het campagnegeld besteed wordt. Ook moet men weten wie de achterban is. Dit is zoals al eerder uitgelegd door de wisselende en zwevende kiezers steeds moeilijker geworden om te bepalen en daarom zal een partij daarin strategische keuzes moeten maken. Hoe en waar gaat het politieke idee gedistribueerd worden? Ook is in dit geval belangrijk hoe de stromen zijn, is er een pull of een push strategie? 

Van beiden is sprake in dit geval. Zowel van de aanbieder (de politieke partij) naar de vrager (de kiezer) als andersom is sprake wanneer wordt gekeken naar de distributie. De intermediair die hier doorgaans tussen zit is de journalistiek. Echter, de journalistiek heeft ook steeds meer een agendavormende functie gekregen en heeft daarmee naast de rol van intermediair ook de mogelijkheid om in de rol van vrager of aanbieder te kruipen. De rol die echter het meest wordt genomen door de politieke partijen is die van aanbieder en dit betekent dat de distributiemethode een push-methode is.

[image: image3.png]Aanbieder Intermediain Vrager

Politieke partij Journalitick/reclame Kiezer


Uitgaande van dit schema zijn er op het gebied van promotie/communicatie een aantal zaken die de partijen kunnen ondernemen. 
Het eerste punt van promotie is advertising. Iedereen kent wel de affiches en posters die ten tijde van verkiezingen op de borden hangen. Die moeten pakkend zijn en dus moet er een goede, eenvoudige en pakkende tekst opstaan. Hieruit moet in een keer duidelijk worden waar de partij voor staat en moet duidelijk zijn welke partij het om draait. Advertising is natuurlijk ook de media-aandacht. Bekend zijn de spotjes in de zendtijd voor politieke partijen, maar ook reclamespotjes, radiocommercials en andere vormen van merchandising zoals ballonnen, bloemen en andere gadgets met de naam van de partij erop zijn vormen van advertising en dus van promotie. Een tweede aspect van promotie is personal selling. Veel mensen voelen zich gewaardeerd in een winkel wanneer de baas zelf iets aan hun wordt verkocht. Zo is het ook met politici die persoonlijk aandacht geven aan de kiezer, door langs te gaan en te praten met mensen bij bijeenkomsten. Zo is de barrière voor de meeste mensen kleiner en zien ze de politicus meer als mens dan als enkel beleidsbepaler. Verkooppromotie is een derde punt van promotie. Een politieke partij kan nooit harde garanties geven. Echter de verkooppromotie die een politieke partij kan doen is het geven van gadgets zoals al eerder aangegeven. Het laatste echte aspect is publiciteit. Politici zijn veel in beeld in verkiezingstijd. In allerlei programma’s, zowel op televisie als op de radio, komen zij opdraven. Dit is om een zo breed mogelijk publiek aan te spreken. Zo zat onze premier/lijsttrekker Balkenende voor de laatste verkiezingen een dag bij RTL boulevard en liet hij zich zien op een skateboard. Dit alles om zijn veelzijdigheid te tonen. Ook schrijven veel lijsttrekkers een boek dat “toevalligerwijs” vaak uitkomt net voor de verkiezingen. Ook dit is allemaal publiciteit die wordt gezocht door de politieke partijen om maar zoveel mogelijk in beeld te zijn.

Over de derde P zou gezegd kunnen worden dat deze niet echt van toepassing is. Dit is namelijk de prijs. De kiezer hoeft er immers niet voor te betalen en zal in de meeste gevallen toch wel gaan stemmen. Toch is er voor het electoraat een prijs die betaald moet worden door de kiezer. Om te beginnen is het beleid dat uitgevoerd gaat worden een punt dat wordt betaald door de kiezer/belastingbetaler. Zo wil de SP dat iedereen het minimumloon krijgt en is de VVD voor een kleiner sociaal netwerk. Hier zou gedacht kunnen worden het concept van customer delivered value. [image: image4.emf]
Wanneer wordt gekeken naar de psychische kosten tegenover het imago van de partij dan kan gedacht worden aan het tonen van de interesse in de politiek en het verdiepen in de partijen. Wanneer de energie van de kiezer tegenover persoonlijke waarde wordt gezet dan breidt dit zich verder uit. De kiezer gaat nu echt interesse tonen en verdiepen dit kost moeite en daarmee energie. Is het vervolgens de tijd wel waard, voor wat je ervoor terugkrijgt? Het naast energie ook tijd om je te verdiepen in de politiek. Is de service die de partij biedt dan voldoende. Echt geld kost een verkiezing de kiezer doorgaans niet maar is het product (de politieke partij) waardevol genoeg om op te stemmen? Als de voorgaande 4 allemaal zijn opgeteld dan staan de consumenten waarde en de consumentenkosten tegenover elkaar. Aan de hand hiervan kan gekeken worden naar de waarde en de kosten voor een kiezer. Deze uiteindelijke waarde is de customer delivered value. 

Met betrekking tot de marketingmix staat hierboven beschreven hoe deze tot zijn recht komt met het oog op stemgedrag, of liever gezegd het product politieke partij. De vraag is nu op welke punten een politieke partij moet letten om een kiezer voor zich te winnen. 

Wanneer men kijkt naar het punt religie, dan is dit niet voor iedere partij een punt waarom kiezers gewonnen gaan worden. Hier hebben een aantal partijen dit hun overtuigingen duidelijk aan een geloof hebben gekoppeld een voordeel bij de groep kiezers die dit belangrijk vinden. Deze partijen zullen er dan ook alles aan doen om het religieuze aspect in hun programma terug te laten komen. In dit geval zit bij de kiezers vaak ook een gewoonteaspect. Een voorbeeld hiervan is dat bijvoorbeeld in een dorp als Urk niet al te lang zal worden nagedacht over de keuze voor een politieke partij, maar zal erg snel naar de SGP worden geneigd
. Een andere mogelijkheid waarom iemand op een bepaalde partij stemt is partijbinding. Dit kan doordat de keizer zelf of mensen in de omgeving lid zijn van een politieke partij en zodoende een bepaalde verbondenheid met een partij gevoeld wordt. Deze motieven hebben de politieke partijen niet echt invloed op. Bovenstaande drie worden gezien als groepsbelangen.
Een ander soort motief wordt gezien als een politiek inhoudelijk stemmotief. Hierbij gaat het om de principes van de partij, het gedachtegoed en de algemene beginselen van de partij. Met het oog op het principe moet gekeken worden naar het gedachtegoed wat wordt aangehouden. Voorbeelden zijn het socialisme dat wordt aangehangen door de PvdA, het communisme waar alleen de SP nog in de buurt komt in Nederland en het liberalisme waar D’66 en de VVD de aanhangers van zijn. Ook is het programma in dit geval van belang. Er wordt gekeken naar algemene beleidsvoorstellen en het verkiezingsprogramma. Hiervan kan een politieke partij makkelijk gebruik maken in debatten, duidelijke reclames en het vragenuurtje op dinsdagmiddag dat wordt uitgezonden. Tot slot zijn er op dit punt de issues. Dit zijn als het ware de “kroonjuwelen”van een partij. Deze zijn doorgaans bij het grote publiek wel bekend en vormen vaak een goede motivatie voor mensen om te stemmen. Zo heeft de VVD de hypotheekrenteaftrek, D’66 een gekozen burgemeester en onderwijs en de PvdA de AOW-leeftijd als absolute speerpunten om voor te vechten.

Een derde groep stemmotieven komt voort uit de machtsvraag. Hier gaan kiezers kijken naar de partijgrootte. De omvang is namelijk van belang of een partij kan deelnemen aan een nieuw te vormen regering. Als dit niet het geval lijkt te zijn dan zullen veel kiezers kiezen voor hun tweede voorkeur die misschien hoger in de peilingen staat. Een vierde motief is dat er gekeken wordt naar een eventuele regeringssamenstelling. Dit is de reden waarom partijen elkaar bij voorbaat nooit echt zullen sluiten omdat dat later nog eens als een boemerang terug kan komen. Bij de laatste landelijke verkiezingen in Nederland is hier een goed voorbeeld van geweest, waar veel aanhangers van de VVD verder wilden met het CDA en daarom CDA hebben gestemd om die het grootste te maken. Aan de andere kant gebeurde dit ook met veel SP stemmers die op de PvdA stemden om die maar het grootste te maken. De enige invloed die partijen hierop hebben is door al dan niet kenbaar te maken met welke partij zij samen een regering willen vormen. Het risico is dat een heleboel kiezers strategisch gaan kiezen en dat het stemmen kost. Van de andere kant bekeken zou het ook stemmen op kunnen leveren zoals bij een CDA en PvdA het geval was. Het hangt er dus vanaf in welke situatie de partij verkeert in de peilingen en of de kiezers zich laten beïnvloeden door de voorspellingen.

De vijfde groep van mogelijke stemmotieven heeft een vrij lage politiek inhoudelijke lading en is doorgaans vrij kort van houdbaarheid. Hierbij moet gedacht worden aan personen die de partij weten te positioneren, zoals lijsttrekkers en/of goede lijstduwers. Ook andere mensen die zich inzetten voor de partij kunnen van belang zijn. Een tweede factor is het af en toe willen kiezen voor een andere partij. Hiermee willen mensen dan verandering. Hier zou je als politieke partij op in kunnen spelen door alleen maar op verandering te willen zinspelen. Partijen die dit doen zijn de bekende protestpartijen als de partij voor de dieren, de SP en de PVV. Verder kunnen mensen ervoor kiezen om anderen te volgen of advies aan te nemen. In dat geval wordt gesproken over de factor imitatie. De laatste factor in deze categorie is de media en de campagne. Hier kan een partij zelf wel redelijk veel aan doen door te proberen veel in het nieuws te komen. Ook hebben ze grotendeels zelf in de hand hoe ze in het nieuws komen. Enige wat daarin is verandert ten opzichte van vroeger is dat media geen afwachtende rol meer hebben maar meer een kritische rol ten opzichte van de politici. Hierdoor zou een politicus eerder in de problemen kunnen komen als hij als het ware onder vuur wordt genomen door een journalist.

Een laatste groep stemmotieven is moeilijker te definiëren, omdat deze grotendeels afhangt van het gevoel dat mensen erbij hebben en is daarmee heel erg persoonlijk. Hier vallen onder andere positieve berichten in. Ook het volledig af laten hangen van een stemwijzer is hier een mogelijkheid.

Niet alle stemmotieven zijn te beïnvloeden door de politieke partijen zelf. Wel kan een partij ervoor zorgen dat de factoren in hun eigen voordeel spreken. Door rekening te houden met de factoren uit de marketingmix en met de stemmotieven van de kiezers kunnen de politieke partijen zo goed mogelijk inspelen op de behoeften en wensen van de mensen. Op deze manier kunnen de partijen kiezers voor zich winnen. De politieke partijen kunnen moeilijk de kiezers echt direct te beïnvloeden, maar de kiezers zijn wel een beetje te sturen.

Is met  promotiebeleid de kiezer te beïnvloeden?

Uit voorgaande hoofdstukken naar voren dat de kiezer met een promotiebeleid te beïnvloeden is. Ondanks dat er een vrij groot aantal factoren is waarop een politieke partij geen invloed uit kan oefenen, is het promotiebeleid een factor waarop de partij zowel naar zichzelf, als naar de consument/kiezer absoluut invloed kan uitoefenen. Een factor waar een politieke partij gebruik van kan maken is positionering van een leider of boegbeeld. Dit is iets waarin een kiezer vertrouwen kan hebben. Dit vertrouwen is erg belangrijk omdat vertrouwen een partij ook geloofwaardiger maakt voor een kiezer. Tevens is een volgende manier van promotie om je in de kijker te spelen van kiezer. De middelen die een politieke partij hiervoor kan gebruiken zijn veelzijdig. Ze kunnen via campagne voeren op straat een heleboel werk doen en op deze manier veel informatie overbrengen aan de kiezer. Tegelijkertijd kunnen de partijen ook erg veel informatie van de kiezer terugkrijgen. Dit zijn de voordelen van een persoonlijk contact met de kiezer. Tevens maakt dit de politiek in het algemeen een stuk persoonlijker dan wanneer de kiezers de mensen van de politieke partijen alleen via de verschillende mediakanalen zien of horen. Een andere, iets minder persoonlijke manier is een intensief contact met de kiezer creëren. Veel politici doen dit door middel van blogs en tegenwoordig twitter. Ook hebben ze vaak contact met de kiezers via email. Op deze manier is de politiek de afgelopen jaren een stuk persoonlijker geworden waardoor veel kiezers meer interesse hebben in de politici, maar ook door het persoonlijker wordende karakter, meer vertrouwen krijgen in de politici. Een ander middel van promotie is door middel van de klassieke media. Hierbij moet gedacht worden aan radio, televisie maar ook kranten. Veel in de aandacht komen is dan belangrijk, maar de politieke partijen moeten ook uitkijken voor hun imago. Bij iedere laag van de bevolking willen de politici doorkomen en daarom ook zat premier Balkenende in zijn rol als lijstrekker voor de laatste landelijke verkiezingen in de uitzending bij RTL-boulevard. Het risico van deze vormen van media is dat de partijen de controle een beetje kwijtraken over hoe ze in het nieuws komen. De tegenwoordige agendavorming in de politiek is bijna niet meer in handen van de politiek zelf maar de media bepaalt dit grotendeels. Dit komt door een steeds meer assertieve rol van de media. Waar de media vroeger een volger was, is zij nu veel kritischer op de huidige weergaven vanuit de politiek. Tot slot is er nog altijd de traditionele manier van affiches die worden opgehangen voorafgaand aan verkiezingen. Dit is voornamelijk bedoeld zodat de partij in beeld komt en zodoende wil men een deel partijbekendheid creëren bij de bevolking.

Wat zijn de effecten van een politieke campagne?

Het doel van de campagne mag overduidelijk zijn dat de kiezer bewogen wordt om op de eigen politieke partij of kandidaat van de partij te stemmen. Dit kan gebeuren door de meest logische manier, namelijk dat kiezer overtuigd wordt door middel van bijvoorbeeld de argumenten die door de partij worden aangedragen. Meestal werkt dit echter niet. Dit is wel anders dan bij een normaal product. Dat kun je vaak een keer proberen en dat is bij verkiezingen toch meestal vrij definitief. Verricht empirisch onderzoek wijst echter uit dat mensen niet zo snel van mening veranderen (Ansolabehere, Behr en Iyengar, 1993). Dit betekent dat de oorzaak in een ander soort effect moet liggen. Het eerste dat wordt aangedragen is framing (Iyengar, 1991). Dit betekent dat het erom draait dat een politicus het probleem aandraagt op een manier die voor de kiezer herkenbaar is en dat het probleem zo wordt neergelegd zoals de kiezer het probleem ook heeft waargenomen. Een ander verschijnsel dat steeds relevanter wordt is het priming (Iyengar en Kinder, 1987). Dit betekent dat als de media een probleem veel in de aandacht brengen, dat het door het politieke publiek al relevant wordt gezien. Als een politiek kandidaat daar goed op inspeelt heeft de burger al snel het gevoel dat deze persoon de probleem snel en goed ziet. Priming is met de huidige rol van de media een zeer belangrijk punt en hier kunnen politici absoluut hun voordeel mee doen. Zoals hierboven aangegeven is een politieke campagne absoluut belangrijk en zijn in deze periode absoluut stemmen te winnen. Toch moeten partijen niet niet blindstaren op enkel de campagneperiodes. Een groot deel van de veranderingen spelen zich af buiten verkiezingstijd (Van der Eijk, Anker en Oppenhuis, 1987). Verstandig is in ieder geval, om daar in de tussentijd rekening mee te houden.
Hoe kan een partij verder groeien?

Om deze vraag te kunnen beantwoorden zal worden gekeken naar het groeimodel van Ansoff.

[image: image5.png]Product

Present New
Market
Present Market penetration | Product Development
New Diversification

Market Development


In principe is de markt voor politiek en haar product niet nieuw, dus zal voornamelijk gekeken worden naar nieuwe en oude producten op een reeds bestaande markt. Wanneer men zich met een politieke partij in het reeds bestaande politieke bestel gaat mengen en dat doet op de traditionele manier met een partij die zich op de gehele politieke en de daarbij behorende thema’s richt, dan spreekt men van marktpenetratie. Een voorbeeld hiervan is D’66 die dit reeds heeft gedaan. Zij gingen aan de hand van een liberale visie die gericht was op het succes van jongeren en tevens staatsvernieuwing de politiek in. 
Een ander voorbeeld zijn tegenwoordig de one-issue partijen. Dit zijn partijen die niet op de traditionele manier politiek bedrijven en daarmee op alle thema’s aanwezig zijn. Dit zijn partijen die zich richten op slecht een of twee thema’s en daar hun beleid omheen bepalen. Voorbeelden zijn de PVV en de Partij voor de Dieren. In dit geval spreekt men van product ontwikkeling. Wat door deze partijen heel erg duidelijk is geworden, is dat one-issue partijen door middel van een onderwerp een first mover advantage kunnen krijgen. De PVV heeft daar op dit moment ontzettend veel succes mee. Zij staan bekend als de partij die iets wil doen aan de problemen met niet westerse allochtonen, en de andere partijen proberen nu ook op dit thema te scoren. Zij lopen echter achter de feiten aan want doordat Geert Wilders de eerste was die dit goed heeft gedaan staat hij met dit issue bekend. 

Hoofdstuk 4: Is marketing effectief?
In dit hoofdstuk zullen de resultaten van het voorgaande onderzoek worden samengevat en tevens zullen de deelvragen die zijn behandeld worden beantwoord.

Welke trends zijn waarneembaar in het kiesgedrag en wat kunnen politieke partijen doen om kiesgedrag te beïnvloeden?
Om te beginnen is er een trend waarneembaar in zaken die de kiezer belangrijk vind. Waar vroeger de traditie, de gewoonte en de groepsbelangen erg belangrijk waren, is nu te zien dat het voor de kiezer zelf meer om de inhoud draait. Dit betekent dat de issues en het partijprogramma dat door de partijen wordt gepresenteerd steeds belangrijker worden, maar wat de laatste jaren ook steeds meer naar voren komt is de factor personen. Deze zijn als het ware de stemmentrekkers voor het volk. Religie is duidelijk een factor die verdwijnt uit de stemmotieven. Dit komt mede voort uit de trend dat religie, met name het christendom aan populariteit verliest in Nederland. Een andere trend die voornamelijk samenhangt met de populariteit van personen in de politiek is de opkomst van de one-issue partijen. 

Een andere trend is de assertiviteit vanuit media. Journalisten zijn mondiger geworden en op deze manier worden de politici veel meer getest dan vroeger. Immers zij interpreteert niet meer alleen meer, maar bekritiseert ook steeds meer. Dit maakt dit de politiek toegankelijker dan voorheen. De kloof tussen de politiek en de bevolking wordt kleiner. 

Wat politieke partijen kunnen doen om het gedrag te beïnvloeden hangt onder andere af van wat ze te besteden hebben. De middelen die partijen te besteden hebben komen uit contributies van leden en donaties die vanuit de samenleving aan de partijkas worden gedaan. Campagnegeld wordt steeds belangrijker. Volgens Amerikaans voorbeeld wint de partij die het meest te besteden heeft ten tijde van campagne. Later zullen de specifieke middelen die de partijen hebben uitgebreider besproken worden. Wat echter veel naar voren komt is dat de politicus persoonlijker moet worden voor de bevolking en allerlei mediaoffensieven worden met dat doel op touw gezet. Tevens wordt er steeds meer bekend over het privéleven van de politici, zoals persoonsgegevens, maar ook emailadressen en dergelijke. Verder zijn er natuurlijk ook nog de traditionele manieren van campagnevoeren door middel van televisie, radio en kranten.

Doordat de bevolking zich steeds maar gaat oriënteren op de programma’s van de partijen en steeds meer van de programma’s en de partij zelf afweten, denken zij vaak dat wanneer een partij wint bij de verkiezingen ook precies dat partijprogramma zal worden uitgevoerd. Dit blijkt uit de sterke toename van het gebruik van de stemwijzers die op het internet ter beschikking worden gesteld. De onwetendheid bij de mensen zorgt er dan voor dat het vertrouwen in de politiek afneemt en dat vertrouwen is juist zo hard nodig om de stemmen te winnen. Mensen stemmen immers vaak op diegene waarin zij het meeste vertrouwen hebben. Als mensen vertrouwen hebben in de mensen en het gevoel hebben dat er naar ze geluisterd wordt, hebben zij ook een beetje het gevoel zat ze meeregeren. Pim Fortuyn maakte hier goed gebruik van door zich als een van het volk op te stellen. Pim Fortuyn was een van de eersten die iedere stap die hij zette liet filmen en zodoende extreem veel in het nieuws was. Dit was voor het eerst in Nederland dat er zoveel aandacht vanuit de media was voor de politiek. Deze verschuiving is mede te verklaren vanuit het steeds stijgende aantal omroepen en zenders die allemaal een graantje mee willen pikken en hun kijkers maximaal willen informeren. De verkiezingen worden meer en meer beslist op de campagne en minder op de ideeën. 

Wat vinden kiezers belangrijk en kunnen politieke partijen met voeren van een scherp marketingbeleid stemmen winnen?
In het voorgaande stuk zijn voornamelijk de thema’s behandeld die aangeven wat de trends zijn en die enigszins het kiesgedrag verklaren. In dit deel worden de middelen gegeven die de politieke partijen hebben om het kiesgedrag te beïnvloeden en of het ook daadwerkelijk zin heeft om zo op de kiezers in te spelen.

Hiervoor is eerst vastgesteld dat consumentengedrag hetzelfde is als kiesgedrag. Na een bevestiging uit meerdere wetenschappelijke bronnen kon hiermee worden verdergegaan. Wat naar voren kwam is dat achtergrond niet in het bijzonder van belang is met het oog op politieke interesse. Wel kwam naar voren dat wanneer mensen een hogere opleiding hebben genoten, er doorgaans meer interesse is in de politiek. Gelet op de geschiedenis van kiesgedrag is er een steeds groter wordende groep zwevende kiezers. Dit komt door twee zaken. De eerste is de bevolking die steeds intelligenter wordt en dus weloverwogen een keuze maakt bij het stemmen. De andere is de kleinere kloof tussen politiek en bevolking, waardoor mensen zich gaan interesseren in politiek. Dit zorgt ervoor dat mensen minder uit gewoonte stemmen of zelfs helemaal niet stemmen. Daadkracht is daarnaast een zeer belangrijke nieuwe factor die voornamelijk voor jongere kiezers erg belangrijk is. Ze willen het gevoel hebben dat ze worden aangesproken door de politiek. Tot slot was er in het verleden een echte verzuiling aanwezig, waardoor eigenlijk vooraf al was bepaald waarop de mensen zouden stemmen.

Vanaf de jaren zeventig werden andere stemmotieven als eventuele regeringsdeelname, personen binnen de partij en eventuele afwisseling van stemgedrag omdat mensen soms eens iets anders willen. De stemmotieven van de kiezers zijn opgedeeld in 5 verschillende dimensies. Deze zijn al eerder beschreven, en geven aan waar de politieke partijen hun winst kunnen behalen. Met name in de communicatie naar de kiezer toe is een grote winst te behalen. Zaken als religie en gewoonten is door politieke partijen weinig aan te doen. Zeker niet aangezien de partijen dan van hun eigen principes af zouden moeten wijken. Aangezien ook dit een belangrijke pijler is voor kiesgedrag zou dat waarschijnlijk niet verstandig zijn. 

Wanneer gekeken wordt hoe het beste ingespeeld kan worden op de behoeften van de consument/kiezer zal gekeken worden naar de marketingmix. De combinatie van de 4p’s met de 4 c’s is hierin erg belangrijk. Daarin zijn dan met name het product en de promotie erg belangrijk. Dit zijn de zaken waar een politieke partij zich richting de kiezer kan onderscheiden. Waar dan zeker op gelet moet worden is de customer delivered value, oftewel wat heeft de kiezer eraan? De punten uit dit concept/model moeten zeker worden meegnomen om te bepalen of de richting die een partij uitgaat wel de juiste is. Ook is het belangrijk waar dat men het product zal gaan promoten. Aangezien in Nederland het campagnegeld doorgaans beperkt is zal er zuinig en gericht met het geld omgegaan moeten worden. De marketingmix in combinatie met de stemmotieven zijn de middelen voor de politieke partij om de consument voor zich te winnen. 

De vraag is nu of de kiezer met een goed marketingbeleid ook daadwerkelijk te beïnvloeden is en of de politieke invloed daarmee voor een politieke partij te winnen is. Wat blijkt is dat dit kan, maar dat niet op alle factoren echt invloed uit te oefenen is omdat er vanuit de geschiedenis een aantal zaken vastliggen. De factoren waar een politieke partij daadwerkelijk gebruik van kan maken liggen voornamelijk in de promotiekant. Zaken als een sterke leider zijn erg belangrijk voor het vertrouwen en daarmee de geloofwaardigheid van een politieke partij. Dit is het grootste uithangbord van de partij. Er worden een heleboel verschillende manieren van promotie gegeven die gebruikt kunnen worden richting de kiezer. Deze gaan van verschillende manieren van persoonlijk contact tot gewoon de oude klassieke vormen van media. Echt een voorkeur voor deze manieren wordt niet gegeven. Wat wel duidelijk is, is dat persoonlijk contact met de kiezer door de kiezer als prettig wordt ervaren en dat dit de kloof extreem vermindert. 

Het uiteindelijke effect van een politieke campagne kan op basis van een aantal punten worden bepaald. De politieke partij of kandidaat met het vertrouwen van de kiezer zien te winnen. Aangezien dit niet zo makkelijk gaat, of het niet in ieder geval niet makkelijk is om een kiezer te bewegen naar een andere partij over te stappen, moet de politieke partij er rekening mee houden dat andere factoren van invloed zijn. Deze worden in bovenstaand stuk als framing en priming omschreven. Dit betekent dat het politieke probleem op de juiste manier gedefinieerd dient te worden en dat de politicus op de juiste manier gebruik met maken van de door de media aangedragen thema’s. Wat tevens duidelijk naar voren komt is dat een groot deel van het electorale gewin of verlies plaatsheeft in de perioden tussen de verkiezingen. Politieke partijen moeten zich dus niet alleen maar blindstaren op de campagnetijd vlak voor de verkiezingen.
Hoofdstuk 5: Bevindingen
In dit hoofdstuk zullen mijn eigen bevindingen naar voren komen. Deze zullen deels op basis zijn van mijn eigen opinie en kennis, en deels op basis van het voorgaande onderzoek. 

Om te beginnen ben ik van mening dat politieke verkiezingen slechts gedeeltelijk gaan om de politiek zelf. Grotendeels is het een populariteitsverkiezing voor politici. Maar waarom dan toch verkiezingen? Dit is omdat wij leven in een democratie en ik zelf toch zeker een beetje ongelijk heb. Mensen hebben immers het recht gekregen om te mogen stemmen voor hun volksvertegenwoordiging en er is geen gegrond argument te vinden waarom mensen dat irrationeel zouden doen. Mensen willen immers het beste voor zichzelf en hebben er totaal geen belang bij om zichzelf tekort te doen wanneer zij hun stem uitbrengen. Wij hebben in dit land veel verschillende politieke partijen met allemaal (op sommige punten) een verschillende mening. Alle partijen zeggen dat ze het beste met het land voorhebben en daarmee het beste met de mensen. Hoe moeten de mensen dan beslissen wat voor hen de beste partij is. Aangezien het overgrote deel van de bevolking de partijprogramma’s niet leest zullen zij op een andere manier overtuigd moeten worden. Deze manier is door middel van marketing en communicatie.
Voorafgaand aan het onderzoek was ik ervan overtuigd dat politieke ideeën er niet zoveel toe deden, en dat mensen slechts afgingen op de politiek leider en de campagne van een partij. Jazeker, het zijn belangrijke factoren, maar nee, ik heb zeker geen gelijk gekregen. Er zijn erg veel andere factoren waarop kiezers hun stemgedrag baseren, en er zijn nog veel minder factoren waar een politieke partij daadwerkelijk iets aan kan doen. 

Gedurende het onderzoek werd mij steeds duidelijker dat een groot gedeelte van de kiezers op basis van principes of tradities kiest. Zo zal een arbeider geen VVD willen stemmen omdat dat “de partij van de rijken” is of omdat die partij “rechts” is. Van de andere kant zijn er op deze manier veel (met name oudere) katholieken die vanuit traditie nog steeds CDA (het vroegere KVP) stemmen. Dit zijn factoren waar een partij niets aan kan doen. Dit is het imago van de partij en dat is bijna niet te veranderen.

Anderzijds krijgen de politieke partijen steeds meer mogelijkheden. Door het overschot aan nieuws en mogelijkheden dit te verspreiden kunnen politieke partijen en politici zich steeds meer en steeds veelzijdiger laten zien. Op deze manier komt de politiek dichter bij het volk en krijgt het volk steeds meer interesse in de politiek. De politiek wordt dus toegankelijker. Door middel van het op de juiste manier aanspreken en communiceren is het voor de politiek steeds belangrijker geworden om een goed marketingbeleid te voeren. De politiek speelt zich immers niet alleen meer af in Den Haag, maar de politiek speelt zich meer en meer af op straat, bij de bevolking. Met een goede campagne met de juiste issues en de juiste timing van plaatsing van deze issues kan een politieke partij veel stemmen winnen. Geert Wilders is daar op het moment een groot voorbeeld van. De grote groep zwevende kiezers zal hier absoluut gevoelig voor zijn.
Mijn eigen mening over deze manier van politiek bedrijven en het op deze manier proberen stemmen te winnen is dat het geen goede ontwikkeling is. Graag zou ik zien dat politiek op inhoud bedreven wordt en dat de bevolking door zou hebben wanneer dat zij een verkeerd beeld voorgespiegeld krijgen. Democratie is een groot goed en helaas is dit een legitieme manier van stemmen winnen. De tijd dat bijna alle stemmen al verdeeld waren voor de verkiezingen zijn reeds voorbij en het is goed dat de bevolking meer bij de politiek betrokken raakt. Tot slot is mijn hoop dat dit wel voornamelijk op politieke inhoud gaat.

Hoofdstuk 6: Bronnen

Boeken

· Thomassen, Aarts en Van der Kolk. 2000. Politieke veranderingen in Nederland 1971-1998, Kiezers en de smalle marges van de politiek. Sdu uitgevers Den Haag

· Kramer, Nijpels, Pauw en Tiddens. 1996. Politieke marketing, Winst of verlies? Sdu uitgevers Den Haag

· Newman en Sheth. 1987. A theory of political choice behaviour. Praeger publishers New York

· Mauser. 1983. Political marketing, An approach to campaign strategy. Praeger publishers New York

· Mullins, Walker jr., Boyd jr.. 2008. Marketing management, A strategic decision-making approach. McGraw-Hill New York

· Kotler en Keller. 2006. Marketing management 12e. Pearson prentice hall New Yersey

· Centraal Bureau voor de Statistiek. 1999. Nationaal kiezersonderzoek 1994-1998, kerncijfers. Voorburg

· Davies en Newman. 2006. Winning elections with political marketing. The Haworth press New York

· Sassatelli. 2007. Consumer culture, History, Theory and politics. Sage publications ltd London

· Hague en Harrop. 2001. Comparative government and politics, an introduction. Palgrave New York

· Andeweg en Irwin. 2005. Governance and politics of the Netherlands. Palgrave Mcmillan New York

· Ansolabehere, Behr en Iyengar. 1993. The media game, American politics in the television age. MacMillan New York

· Iyengar. 1991. Is anyone responsible?, How television framespolitical issues. University of Chicago press Chicago

· Iyengar en Kinder. 1987. News that matters, Television and American opinion. University of Chicago press London

Artikelen

· Van Praag. 2006. Politiek en Media, in Becker en van Praag, Politicologie basisthema’s & Nederlandse politiek. Het spinhuis Apeldoorn

· Galagher, Laver en Mair. 2001. Representative government in modern Europe, in Institutions parties and governments. McGraw Hill Boston

Websites

· www.vvd.nl

· www.sp.nl

· www.cda.nl

· www.pvda.nl

· www.d66.nl

· http://www.nieuws.be/nieuws/Oneerlijke_concurrentie_of_wisdom_of_crowds_d49560e0.aspx  
� http://www.nieuws.be/nieuws/Oneerlijke_concurrentie_of_wisdom_of_crowds_d49560e0.aspx  (bezocht op vrijdag 31 oktober 2008)


� Politieke marketing, Kramer, Nijpels, Pauw & Tiddens, p.126


� Marketing management, Mullins, Walker & Boyd, p.14


� Marketing management, Kotler&Keller, p.141


� Politieke marketing, Kramer, Nijpels, Pauw & Tiddens, p.159


� Politieke marketing, Kramer, Nijpels, Pauw & Tiddens, p.84


� Andeweg & Irwin, 2002: 59


� Politieke veranderingen in Nederland, Thomassen, Aarts &Vd Kolk, p.78


� Politieke veranderingen in Nederland, Thomassen, Aarts &Vd Kolk, p.81


� Politieke veranderingen in Nederland, Thomassen, Aarts &Vd Kolk, p.109


� Politieke veranderingen in Nederland, Thomassen, Aarts &Vd Kolk, p.109


� Politieke veranderingen in Nederland, Thomassen, Aarts &Vd Kolk, p.112 (tabel 6.1)


� Politieke marketing, Kramer, Nijpels, Pauw & Tiddens, p.117


� Politieke veranderingen in Nederland, Thomassen, Aarts &Vd Kolk, p.111


PAGE  
2

