De stem van de kiezer is de prooi van elke verkiezingscampagne
ERASMUS UNIVERSITEIT ROTTERDAM

Faculteit der Economische Wetenschappen

Begeleiding: Drs G.W. Havranek
Naam:

Micha Borsje

Examennr.:

313617

Emailadres:

micha_borsje@hotmail.com
Afstudeerrichting:
Marketing (Economie & Bedrijfseconomie)

Thesis:

Bachelor

Datum:

5 juli 2010

Telefoonnummer:
06-13726716

Dankwoord
Bij deze wil ik een paar mensen bedanken die mij hebben geholpen voor en tijdens het proces van het schrijven van mijn Bachelor Thesis. In eerste instantie wil ik mijn begeleider Drs G.W. Havranek bedanken voor zijn steun en hulp tijdens het schrijven van mijn Bachelor Thesis. Het voorafgaande werkcollege Marketing Strategy, gegeven door Drs G.W. Havranek, heeft mij erg enthousiast gemaakt over de Marketing sectie. Alle voorafgaande twijfels zijn door dit werkcollege weggenomen en hierdoor weet ik zeker dat ik in de Marketing wil afstuderen. Daarnaast ben ik hierdoor erg enthousiast geworden over het schrijven van de Bachelor Thesis en dit heeft mij gestimuleerd om een goed onderzoek tot stand te willen brengen.

Ten tweede wil ik mijn ouders en broer bedanken. Zij hebben mee geholpen om een goed onderwerp voor mijn onderzoek te bedenken en zij hebben mij gestimuleerd om genoeg tijd in het onderzoek te steken. Daarnaast hebben zij mij altijd gesteund tijdens mijn studie en hebben zij mij geholpen wanneer ik het moeilijk had. In het bijzonder wil ik mijn broer bedanken voor zijn handige tips betreffende het schrijven van een Bachelor Thesis.

Als laatste wil ik mijn vrienden bedanken voor hun luisterend oor. Zij hebben mee gedacht over het onderzoek en het onderwerp en zij hebben me gesteund om dit onderzoek grondig uit te voeren.

i
Inhoudsopgave
Inhoudsopgave

 ii, iii, iv
1 Introductie

1

 Sectie 1.1

1.1.1 Aanleiding onderzoek

2

1.1.2 Wetenschappelijke en maatschappelijke relevantie

3, 4

1.1.3 Doel en aard onderzoek

5
 Sectie 1.2

1.2.1 Onderzoeksproces en methodologie

6

1.2.2 Theoretisch raamwerk

7, 8

1.2.3 Structuur onderzoek

9
 Sectie 1.3

1.3.1 Probleemstelling en deelvragen

10

1.3.2 Voorlopige hoofdstukindeling

11
 Sectie 1.4

1.4 Tijdsplanning

12
Executive Summary

13
2 Politieke partijen

14
 Sectie 2.1

2.1.1 Ontstaan PvdA

14

2.1.2 Doelgroep PvdA

15

2.1.3 Belangrijke standpunten PvdA

15

2.1.4 Verkiezingscampagne PvdA

16
 Sectie 2.2

2.2.1 Ontstaan VVD

17

2.2.2 Doelgroep VVD

17

2.2.3 Belangrijke standpunten VVD

18

2.2.4 Verkiezingscampagne VVD

 18, 19
ii
3 Externe en interne analyse

20
 Sectie 3.1

3.1 Gebruik externe en interne analyse

20
 Sectie 3.2

3.2 Externe analyse PvdA en VVD

 21, 22, 23, 24, 25
 Sectie 3.3

3.3 Interne analyse PvdA en VVD

 26, 27, 28, 29
4 Toepassing marketinginstrumenten

30
 Sectie 4.1

4.1.1 Target marketing

30

4.1.2 Toepassing target marketing

 31, 32
 Sectie 4.2

4.2.1 High-involvement decision-making process

33

4.2.2 Toepassing high-involvement decision-making process
 33, 34, 35, 36, 37
 Sectie 4.3

4.3.1 Marketingplan

38

4.3.2 Toepassing marketingplan

39
5 Porter’s five forces model

40
 Sectie5.1

5.1 Porter’s five forces model

 40, 41, 42
 Sectie 5.2

5.2.1 Toepassing Porter’s five forces model

43
5.2.2 Concurrentie tussen de bestaande politieke partijen

 44, 45, 46, 47

5.2.3 De bedreiging van nieuwe toetreders tot de politieke markt

 48, 49

5.2.4 De onderhandelingsmacht van de leveranciers

 50, 51, 52

5.2.5 De onderhandelingsmacht van de kiezers

 53, 54, 55

5.2.6 De bedreiging van substituut verkiezingsprogramma’s

 56, 57
iii
6 Conclusie en het marketingplan (aanbevelingen)

58
 Sectie 6.1

6.1.1 Conclusie

 58, 59

6.1.2 Discussie en toekomstig onderzoek

60
 Sectie 6.2

6.2.1 Marketingplan PvdA

61
6.2.2 Marketingplan VVD

62
Literatuurlijst

 63, 64
Bronvermeldingen

 65, 66, 67
iv
Hoofdstuk 1
Introductie
Dit hoofdstuk dient als introductie op de Bachelor Thesis. De introductie begint met de totstandkoming van het onderwerp en het onderzoek in sectie 1.1. Hierin wordt de aanleiding voor dit onderzoek, de wetenschappelijke en maatschappelijke relevantie, het doel en de aard van dit onderzoek beschreven.

Vervolgens wordt in sectie 1.2 de manier waarop het onderzoek wordt aangepakt besproken. Hierin wordt het onderzoeksproces en de methodologie, het theoretische raamwerk en de structuur van dit onderzoek aangegeven.

Hieropvolgend wordt in sectie 1.3 het probleem van het onderzoek aangeduid.
Hierin worden de probleemstelling en de deelvragen geformuleerd en wordt er een voorlopige hoofdstukindeling gemaakt.

Afsluitend wordt er in sectie 1.4 vermeld in welke weken bepaalde taken worden verricht. Hierin wordt de tijdsplanning opgemaakt.

1
1.1.1 Aanleiding onderzoek
Rondom de politiek in Nederland valt het nooit stil. Sinds de eeuwwisseling is er in politiek Nederland veel gebeurd, de moord op Pim Fortuyn
, de razendsnelle opkomst van Geert Wilders
 en de drie gestrande kabinetten van Balkenende. Het kabinet Balkenende IV is 20 februari jl. weer gevallen wegens verschillen in meningen over de verlenging van de Nederlandse missie in Uruzgan
.
Door de val van het kabinet Balkenende IV komen er vervroegde verkiezingen en op 9 juni a.s. gaat heel Nederland richting de stembus. Door een grote verscheidenheid aan politieke partijen wordt het lastig om te bepalen op welke partij gestemd kan gaan worden. Welke partij sluit het beste bij de eigen inzichten van de stemmer aan en welke partij is bereid om voor bepaalde standpunten van de stemmer te gaan? Zulke vragen bepalen de bereidheid van de stemmer om daadwerkelijk te stemmen op een bepaalde partij.
Met de razendsnelle opkomst van Geert Wilders en de PVV is er een felle concurrentiestrijd ontstaan tussen de politieke partijen. De traditionele stemverhoudingen, van de afgelopen jaren, lijken enorm te worden veranderd waardoor de onderlinge partijen een hevige strijd met elkaar zullen en moeten voeren. De partijen zijn inmiddels begonnen om de stem van de kiezer voor zich te winnen en hierop wordt flink geconcurreerd en geanalyseerd.
De aankomende verkiezingsperiode belooft een werkelijk spektakel te worden, met name tussen de PvdA en de VVD
. Er heerst grote onzekerheid, onder de politieke partijen, over de uitslag, zetelverdeling en kabinetsvorming. De partijen proberen op allerlei soorten manieren de kiezers te overtuigen om op de desbetreffende partij te stemmen, maar welke manier is het beste om de kiezers te overtuigen om daadwerkelijk op de desbetreffende partij te stemmen?
Mijn onderzoek belicht de politieke omgeving waarin de PvdA en de VVD fungeren en hoe deze twee partijen de kiezers het beste kunnen benaderen om de stem te verwerven voor de eigen partij. Hierbij wordt het benaderen en overtuigen van de kiezers belicht en gezien vanuit de invalshoek van een marketeer.
1.1.2 Wetenschappelijke en maatschappelijke relevantie
Politiek Nederland verschijnt dagelijks in de media. De politici en de bijbehorende partijen worden uitgebreid besproken en uitgemeten in het dagelijkse nieuws
. De voorbereidingen voor de aankomende verkiezingen zijn inmiddels in volle gang. De verschillende politieke partijen proberen met de verkiezingscampagnes de kiezers te overtuigen om stemmen te werven voor de verkiezingen op 9 juni a.s..
Volgens Nicholas J. O’Shaughnessy en Stephan C. M. Henneberg (2002) is het niet duidelijk wat de rol van marketinginstrumenten in het politieke systeem hoort te zijn. Ondanks onduidelijkheden is gebleken dat het gebruik van de marketing in de politiek erg belangrijk is en in zekere mate de uitslag van de verkiezingen bepaalt. Uit het artikel van M.L. Adriaansen en P.H. van Praag (2005) blijkt dat doelgroepmarketing en daarop de afstemming van de politieke marketingmix erg belangrijk is voor de politieke partijen om te weten te komen welke kiezers het belangrijkste voor de partij zijn. Voor de verkiezingen van 2002 hebben de partijen deze doelgroepsegmentatie deels toegepast en dit zou in de toekomstige politiek verbeterd moeten worden.
De politieke partijen benaderen de kiezers dus op verschillende manieren met verschillende middelen. Ik denk dat het gebruik van marketinginstrumenten erg belangrijk is om de kiezers zo effectief mogelijk te benaderen en te overtuigen. Hoe beter en effectiever de partijen de kiezers benaderen en dus inspelen op de behoeften van de kiezers, hoe eerder de kiezers bereid zijn om te stemmen op de desbetreffende partij.
Mijn onderzoek, vanuit de invalshoek van een marketeer, is maatschappelijk relevant want de manier waarop de politieke partijen de kiezers benaderen (zouden moeten benaderen) beïnvloedt het stemgedrag van deze kiezers. De verkiezingscampagnes, met de bijbehorende marketinginstrumenten, bepalen in zekere mate de uitslag van de verkiezingen en daarmee de bijbehorende zetelverdeling. Het positioneren van de verkiezingscampagnes heeft indirect grote maatschappelijke gevolgen voor het vormen van het uiteindelijke kabinet en daarmee de toekomst van het land.
Daarnaast is mijn onderzoek wetenschappelijk relevant want de beschikbare marketinginstrumenten worden slechts deels toegepast in de verkiezingscampagnes van de Nederlandse politieke partijen. Uit het artikel van Samantha van de Wal (2008) blijkt dat de websites van Barack Obama en Hillary Rodham Clinton erg ontwikkeld zijn en inspelen op de huidige internet (media) behoeften van de kiezers. Deze vorm van media en effectieve benadering van de kiezers wordt in het Nederlandse politieke systeem echter nog niet zo goed toegepast als in de Verenigde Staten. Daarnaast is het gebruik van slogans in Nederland niet zo expliciet als in de Verenigde Staten en de slogan is ook een benaderingsvorm van de kiezers.
 Ik denk dat de politieke partijen de verkiezingscampagnes en de manier waarop de kiezers worden benaderd en worden overtuigd beter en effectiever kunnen doen en dit zal blijken uit mijn onderzoek. Er is op wetenschappelijk niveau wel degelijk onderzoek gedaan naar de omgeving waarin de politieke partijen fungeren, gezien vanuit de invalshoek van een marketeer. Er is echter nog geen duidelijke zichtbare rol wat de marketing concreet betekent voor de politiek en hierdoor zijn er geen algemene marketingstandaarden ontwikkeld die kunnen worden gebruikt in de politiek. Uit mijn onderzoek zal blijken dat een marketeer van grote waarde kan zijn voor het Nederlandse politieke stelsel en de bijbehorende onderlinge concurrentiestrijd.

4
1.1.3 Doel en aard onderzoek
Mijn onderzoek bestaat uit het analyseren van het gebruik van de beschikbare marketinginstrumenten in de Nederlandse politiek. Er is op wetenschappelijk niveau geen standaardtheorie bekend over de rol die een marketeer in de politiek en in de verkiezingscampagnes kan spelen. Met het oog op misschien wel de spannendste verkiezingen ooit op 9 juni a.s., is het erg belangrijk dat de verkiezingscampagnes aansluiten op de behoeften van de kiezers. De verkiezingscampagnes kunnen veelal gebruik maken van marketinginstrumenten en mijn onderzoek zal aangeven of dit voor de Nederlandse politiek en de verkiezingscampagnes van de PvdA en VVD geldt en of dit verbeterd kan worden.

Het doel van mijn onderzoek is om een marketingplan voor twee gevestigde en traditionele politieke partijen in Nederland op te stellen. De twee partijen die uitgebreid besproken zullen worden en waarvoor een marketingplan zal worden opgesteld zijn de PvdA (Partij van de Arbeid)
 en de VVD (Volkspartij voor Vrijheid en Democratie)
. Deze twee partijen vertonen weinig overeenkomsten in de huidige verkiezingsprogramma’s en daarmee staan de twee partijen lijnrecht tegenover elkaar. Hierdoor kunnen er twee marketingplannen worden opgesteld voor twee afzonderlijke doelgroepen.

Mijn marketingplannen zullen bestaan uit aanbevelingen voor de twee partijen over hoe de kiezers beter en effectiever benaderd kunnen worden. Het marketingplan zal aangeven hoe de twee partijen zich het beste kunnen positioneren, met behulp van marketinginstrumenten, zodat de meeste kiezers worden overtuigd. Het marketinginstrument dat hierbij centraal staat is het Porter’s five forces model
. Het marketingplan wordt gebaseerd op een analyse van de politieke omgeving van de twee partijen, de verkiezingscampagnes en de mate waarin marketinginstrumenten (zouden moeten) worden betrokken in deze campagnes.
1.2.1 Onderzoeksproces en methodologie
De twee marketingplannen zullen gebaseerd worden op de analyse van de verkiezingscampagnes en de omgeving waarin de PvdA en VVD fungeren. Het onderzoeken en analyseren van deze verkiezingscampagnes en van de omgeving waarin de PvdA en VVD fungeren zal gebeuren op basis van wetenschappelijke artikelen en informatie van de Rijksoverheid. Daarnaast zal ik bij het opstellen van de marketingplannen voor de twee partijen gebruik maken van verschillende marketingboeken zoals Marketing Management, A Strategic Decision-Making Approach, geschreven door Johnn W. Mullins en Orville C. Walker JR., (2010) en Marketing Management 12e, geschreven door Philip Kotler en Kevin Lane Keller (2006). Ook zal ik de handleiding van het werkcollege Marketing (2010) gebruiken. Daarnaast zal ik de informatie uit deze boeken bekijken aan de hand van wetenschappelijke artikelen.

Het type onderzoek dat ik zal uitvoeren is eerst exploratory en als afsluiting zal ik causale relaties aangeven. Mijn onderzoek begint met de exploratory fase omdat ik eerst inzicht in het onderwerp moet verkrijgen. Hierbij zal ik de twee partijen PvdA en VVD goed analyseren en zal ik verschillende marketinginstrumenten bespreken. Het Porter’s five forces model is het marketinginstrument dat centraal staat in mijn onderzoek. Het onderzoek zal grotendeels gebaseerd worden op dit model. Dit is een kwalitatief onderzoek en bestaat uit een literatuuronderzoek om inzicht in het onderwerp te verkrijgen. Naast dit literatuuronderzoek zal ik hierbij de deelvragen nauwkeurig behandelen.

Afsluitend belandt mijn onderzoek in de causale relatie fase. Hierin zal ik aangeven welke oorzaak en gevolg relaties er bestaan tussen de verkiezingscampagnes en het stemgedrag van de kiezers voor de PvdA en VVD. Hierbij zal ik de probleemstelling nauwkeurig behandelen. Wanneer er duidelijke oorzaak en gevolg relaties kunnen worden vastgesteld, kunnen hieruit aanbevelingen worden getrokken en deze kunnen opgenomen worden in het marketingplan voor de desbetreffende partij.

6
1.2.2 Theoretisch raamwerk
Mijn onderzoek over de effectiviteit van de marketing in verkiezingscampagnes is een redelijk nieuw onderzoeksgebied. Er zijn weinig wetenschappelijke artikelen beschikbaar over de invalshoek van de marketing in Nederlandse politieke verkiezingscampagnes.
Eén van deze weinige beschikbare wetenschappelijke artikelen is het artikel geschreven door Berend Wierenga (1999). Dit artikel geeft aan dat marktonderzoek wel degelijk van grote waarde kan zijn voor de politieke partijen, maar dat de rol van de marketing in de politiek niet overschat moet worden. Volgens het artikel kunnen de politieke partijen door middel van marktonderzoek achterhalen welke kiezers de doelgroep vormen voor de partij en hiermee kan marktonderzoek van grote waarde zijn. Daarnaast kunnen de politieke partijen gezien worden als een merk en de kiezers als de consumenten. De consumenten hebben elk merk, qua imago en identiteit, een plek gegeven in het brein en hiervan wordt moeilijk afgeweken en daarmee wordt in feite dus moeilijk afgeweken van een bepaalde houding tegenover een politieke partij. De marketing heeft onvoldoende middelen om de houding van de consument (kiezer) tegenover het merk (politieke partij) radicaal te veranderen en hierdoor moet de rol van de marketing in de politiek niet overschat worden.

Daarentegen zijn er veel wetenschappelijke artikelen beschikbaar over de rol en de effectiviteit van de marketing in de politiek zelf, met name artikelen over de invloed van de marketing op de buitenlandse politiek. Volgens Dianne Dean en Robin Croft (2009) kan er een vergelijking gemaakt worden tussen het koopproces van de consumenten en het stemgedrag van de kiezers. Beide groepen maken een rationele keuze op basis van een kosten- batenanalyse en maken deze keuze rekeninghoudend met hun ‘self-interest’.
Deze vergelijking gaat echter op voor een klein deel van de kiezers. Het merendeel van de kiezers wordt bij het stemgedrag beïnvloedt door opspelende emoties en de mate van betrokkenheid. Er ligt een mogelijkheid voor de politiek om in te spelen op de behoeften van de kiezers, want de kiezers stemmen deels volgens het rationele keuzemodel of worden deels beïnvloedt door opkomende emoties en de mate van betrokkenheid. Wanneer de politiek rekeninghoudt met deze factoren die het stemgedrag beïnvloeden, kan er beter en effectiever op de kiezers worden ingespeeld.

7
Volgens Stephan C. Henneberg en Nicholas J. O’Shaughnessy (2007) moet er in de toekomst nog meer worden gekeken naar de marketing in de politiek. In dit artikel wordt de marketing in de politiek aan verschillende problemen gekoppeld en worden er aanbevelingen gegeven over hoe marketingonderzoek in de toekomst deze problemen te lijf kan gaan. Daarnaast worden er negen thema’s aangegeven waarin de marketing in de politiek concreet besproken wordt en waarin opties voor toekomstig marketingonderzoek worden aangehaald. Uit dit artikel blijkt dat het wetenschappelijke onderzoek, over het gebruik van de marketing in de politiek, zich in een beginnende fase bevindt. Er zijn weinig wetenschappelijke theorieën en standaarden ontworpen over hoe de marketing geïmplementeerd moet worden in het politieke systeem.
Omdat er weinig wetenschappelijk materiaal over de implementaties van de marketing in de politiek beschikbaar is, sluit mijn onderzoek heel goed aan op het huidige theoretische raamwerk. Ik zal verschillende marketinginstrumenten bespreken en vervolgens zal ik aangeven hoe deze marketinginstrumenten moeten worden geïmplementeerd in de Nederlandse politiek en hierdoor kan mijn onderzoek van grote waarde zijn voor de wetenschap.
In mijn onderzoek staat het Porter’s five forces model centraal. Ik verwacht namelijk dat er een vergelijking gemaakt kan worden tussen het Porter’s model voor het bedrijfsleven en het model voor de politiek. Hierbij kunnen de kiezers beschouwd worden als de consumenten en de politieke partijen als de bedrijven. Hierdoor kan er een analyse gemaakt worden van de five forces die de politieke partijen beïnvloeden. Mijn onderzoek zal aangeven hoe de five forces de twee politieke partijen beïnvloeden en hoe de twee partijen hiermee moeten omgaan.

Daarnaast zal ik twee marketingplannen schrijven voor de PvdA en VVD. Ik denk dat de verkiezingscampagnes van deze twee partijen beter en effectiever kunnen worden ingevuld. Door het gebruik van marketinginstrumenten, zoals het Porter’s five forces model, kunnen de verkiezingscampagnes de kiezers beter en effectiever bereiken. Daarom verwacht ik dat mijn twee marketingplannen sterke en handige aanbevelingen zullen bevatten waardoor de twee partijen de kiezers beter kunnen benaderen en overtuigen in de toekomst.

8
1.2.3 Structuur onderzoek
Mijn onderzoek bestaat uit een analyse van de verkiezingcampagnes en van de omgeving waarin de PvdA en VVD fungeren. Op basis van deze analyse zal ik voor elke partij een marketingplan opstellen.

De structuur van mijn onderzoek is duidelijk en overzichtelijk. In eerste instantie zal ik de twee partijen, PvdA en VVD, uitgebreid bespreken en zal ik een externe en interne analyse uitvoeren voor de twee partijen en de omgeving waarin zij functioneren. Het is hierbij belangrijk dat er gekeken wordt vanuit de invalshoek van een marketeer.
Ten tweede zal ik verschillende marketinginstrumenten bespreken en zal ik aangeven hoe deze marketinginstrumenten in de verkiezingscampagnes en de politiek gebruikt kunnen worden. Met name het Porter’s five forces model zal hierbij besproken en toegepast worden voor beide partijen.
Als laatste zal ik twee marketingplannen schrijven voor de twee partijen. Deze marketingplannen bevatten aanbevelingen over hoe de marketinginstrumenten beter geïmplementeerd kunnen worden in de toekomstige verkiezingscampagnes van de PvdA en VVD.
Mijn onderzoek is gebaseerd op de marketingimplementaties in de Nederlandse politiek en dan met name in de verkiezingscampagnes van de PvdA en VVD. De invalshoek van de marketeer in de politiek is hierbij erg belangrijk en dit wordt gedurende het hele onderzoek gehanteerd.

9
1.3.1 Probleemstelling en deelvragen
Met het vooruitzicht van misschien wel de spannendste Tweede Kamer verkiezingen ooit, is het zeer belangrijk dat de Nederlandse politieke partijen de kiezers weten te overtuigen. De strijd tussen de verschillende verkiezingscampagnes is in volle gang, maar de marketing wordt hierin deels verwaarloosd. De politieke partijen zouden de marketing veel meer moeten betrekken in de verkiezingscampagnes om zo de kiezers het meest effectief te bereiken. Daarom is mijn onderzoek gebaseerd op de volgende probleemstelling:

Op welke wijze kunnen bestaande marketinginstrumenten worden ingezet in het politieke domein?
Hiervoor zal ik de PvdA en VVD gebruiken. Voor deze twee politieke partijen wordt er gekeken hoe de bestaande marketinginstrumenten kunnen worden toegepast in de verkiezingscampagnes. De twee partijen hebben twee verschillende doelgroepen en hierdoor kan er worden aangegeven op welke manier de twee partijen de kiezers het meest effectief kunnen benaderen. Naast deze algehele probleemstelling heeft mijn onderzoek diverse deelvragen:
Deelvraag 1
Hoe zit de verkiezingscampagne van de PvdA in elkaar?

Deelvraag 2
Hoe zit de verkiezingscampagne van de VVD in elkaar?

Deelvraag 3
Hoe en wat voor marketinginstrumenten kunnen worden toegepast in de politiek?

Deelvraag 4
Kan er een duidelijke en zichtbare vergelijking worden getrokken tussen het Porter’s five forces model voor het bedrijfsleven en de politiek?

10
1.3.2 Voorlopige hoofdstukindeling
In de hiervoor beschreven structuur van het onderzoek en de probleemstelling en deelvragen heb ik grotendeels al aangegeven wat er in mijn onderzoek behandeld wordt. Hieronder wordt de precieze opbouw van mijn onderzoek gegeven.

Hoofdstuk 1 Introductie (scriptie voorstel)
Hoofdstuk 2 Politieke partijen

2.1 Analyse PvdA

2.2 Analyse VVD
Hoofdstuk 3 Externe en interne analyse

3.1 Externe analyse
3.2 Interne analyse
Hoofdstuk 4 Toepassing marketinginstrumenten

4.1 Target marketing

4.2 High-involvement decision-making process

4.3 Marketingplan

Hoofdstuk 5 Porter’s five forces model

Hoofdstuk 6 Marketingplan (conclusie en aanbevelingen)
6.1 Marketingplan PvdA

6.2 Marketingplan VVD

1.4 Tijdsplanning
Gedurende het proces van het schrijven van mijn Bachelor Thesis zal ik een tijdschema volgen zodat mijn Bachelor Thesis op tijd zal worden afgerond. Het tijdschema dat ik zal volgen staat hieronder vermeld.

Week 12, 13, 14
Onderwerp bedenken en uitwerken
Week 15, 16, 17
Schrijven scriptie voorstel

Scriptie voorstel
Deadline 3 mei 2010 (12.00)

Week 18, 19

Literatuur zoeken/uitwerken

Week 20, 21

Literatuur uitwerken en externe/interne analyse
Week 22, 23, 24
Nauwkeurige beantwoording probleemstelling en deelvragen en het opstellen van twee marketingplannen
Week 25
Afronden Bachelor Thesis

Bachelor Thesis
Deadline 25 juni 2010 (17.00)
In overleg met mijn scriptiebegeleider zal ik een paar afspraken maken om de voortgang van mijn Bachelor Thesis te kunnen aantonen. Hierbij zal ik verschillende hoofdstukken overhandigen om te laten zien hoe ver ik gevorderd ben en indien het noodzakelijk is, zal ik eventuele aanpassingen en wijzingen doorvoeren.

12
Executive Summary
De Bachelor Thesis is gebaseerd op een onderzoek over de marketingimplementaties in de politiek. De marketing zou veel meer betrokken moeten worden in de politiek en in de concurrentiestrijd tussen de verschillende politieke partijen. Vanwege de val van het kabinet Balkenende IV komen er vervroegde verkiezingen. De politieke concurrentiestrijd is enorm en hierdoor moeten de politieke partijen de kiezers zo effectief en efficiënt mogelijk benaderen en overtuigen. Dit onderzoek belicht de manier waarop de politieke partijen de kiezers op de beste wijze kunnen benaderen en hierbij staan de twee partijen PvdA en VVD centraal.
Het onderzoek is gebaseerd op de volgende probleemstelling:

Op welke wijze kunnen bestaande marketinginstrumenten worden ingezet in het politieke domein?

Om de probleemstelling te kunnen verklaren zijn de twee partijen PvdA en VVD goed geanalyseerd. Er is in dit onderzoek gekeken naar de omgeving waarin de PvdA en VVD fungeren en de toepasbaarheid van verschillende marketinginstrumenten zijn behandeld en geanalyseerd. Het Porter’s five forces model staat centraal in deze analyse en dit model is uitgebreid besproken.
Er zijn twee marketingplannen opgesteld voor de PvdA en VVD. Uit deze twee marketingplannen is gebleken dat de PvdA en VVD een redelijk goede verkiezingscampagne hebben gevoerd. Om in de toekomst meer zetels te behalen moeten de PvdA en VVD allebei een strategie toepassen. De PvdA moet een ‘linkser’ geluid verspreiden en de VVD moet een ‘rechtser’ geluid verspreiden.
Daarnaast is uit dit onderzoek gebleken dat de verschillende marketinginstrumenten wel degelijk toegepast kunnen worden en ingezet kunnen worden in het politieke domein. De marketinginstrumenten kunnen de effectiviteit en de efficientheid van de verkiezingscampagne en het verkiezingsprogramma van de PvdA en VVD vergroten. Tevens is gebleken dat het Porter’s five forces model zeer goed geïmplementeerd kan worden in het politieke domein.
13
Hoofdstuk 2

Politieke partijen
In dit hoofdstuk worden de twee politieke partijen PvdA en VVD geanalyseerd. De analyse van de PvdA begint in sectie 2.1. Hierin wordt het ontstaan, de standpunten, de doelgroep en het functioneren van de verkiezingscampagne van de PvdA beschreven. Vervolgens wordt in sectie 2.2 de analyse van de VVD besproken. Hierin wordt het ontstaan, de standpunten, de doelgroep en het functioneren van de verkiezingscampagne van de VVD beschreven.

2.1.1 Ontstaan PvdA
De Partij van de Arbeid (PvdA) heeft een lange geschiedenis qua ontwikkelingen
. In Nederland ontstonden de eerste vormen van organisatie in de negentiende eeuw. De eerste arbeiderspartij werd opgericht in 1892 onder de naam Sociaal-Democratische Bond (SDB). Hieruit is de Sociaal-Democratische Arbeiderspartij (SDAP) ontstaan. De SDAP wilde via de parlementaire lichamen hervormingen ten gunste van de arbeidersbevolking bewerkstelligen. In 1937 heeft de SDAP het programma veranderd om zo een groter deel van de bevolking te kunnen overtuigen. De belangrijkste verandering t.o.v. het oude programma was de verbreding van de doelgroep van de arbeidersklasse naar de algehele bevolking. Na de Tweede Wereldoorlog kon op grond van de veranderingen uit 1937 de PvdA ontstaan.

 Na de Tweede Wereldoorlog ontstond er een netwerk van sociaal-democratische organisaties en hieruit werd in 1946 de PvdA opgericht. Aan de basis van deze partij stond ‘het streven naar een samenleving waarin de invididuele mens zich zou kunnen ontplooien in verbondenheid met dienstbaarheid aan de samenleving
.’ De PvdA heeft vervolgens vele ontwikkelingen doorgemaakt en heeft in verschillende kabinetten deelgenomen.
2.1.2 Doelgroep PvdA
De PvdA is van oudsher een traditionele arbeiderspartij en tevens een niet-confessionele partij en behoort tot de linkse partijen
. De partij richt zich voornamelijk op de middenklasse van de samenleving en probeert de zwakkere klasse van de samenleving te beschermen. De PvdA richt zich dus niet alleen tot de arbeiders maar ook tot de allochtonen en ouderen van onze samenleving. Volgens M.L. Adriaansen en P.H. van Praag (2005) moet de PvdA zich voornamelijk richten op de jongeren, ouderen, allochtonen, grachtengordelintellectuelen en de arbeiders die tot de middenklasse behoren.

2.1.3 Belangrijke standpunten PvdA
De verkiezingscampagne van de PvdA voor de verkiezingen van 9 juni 2010 is gericht op drie belangrijke standpunten
. Ten eerste wil de PvdA daadkrachtig hervormen door middel van alles eerlijk te delen. De financiën moeten hersteld worden, de banen mogen niet verloren gaan en de kwetsbare en zwakkere mensen van onze samenleving moeten beschermd worden. Daarnaast moeten de kinderen van onze samenleving financieel beschermd worden door niet teveel te bezuinigen, maar door middel van grotere bijdragen van de hoogste inkomens te verlangen en door de middeninkomens te ontzien.

Ten tweede wil de PvdA gelijke kansen voor iedereen. Ieder lid van onze maatschappij moet een eerlijke kans krijgen om zich goed te kunnen ontwikkelen door goede scholing. Op basis van deze scholing kunnen er goede banen worden gevonden. Een belangrijke slogan voor de PvdA is hierbij: ‘Voor alle Nederlanders geldt dat je toekomst telt en niet je afkomst. Iedereen verdient een eerlijke kans
.’

Als laatste wil de PvdA een samenleving creëren waarin iedereen prettig met elkaar kan samenleven. Hiertoe behoren veilige en mooie betaalbare wijken, het beheersen van de Nederlandse taal om onderling contact te stimuleren en het verdringen van de overlast en criminaliteit in de buurten.
2.1.4 Verkiezingscampagne PvdA
De verkiezingscampagne van de PvdA voor de verkiezingen van 9 juni 2010 wordt gebaseerd op de eerder besproken standpunten van de partij. De kern van de verkiezingscampagne 2010 is: ‘In ons land telt iedereen mee, wordt niemand aan zijn lot overgelaten en krijgt iedereen een eerlijke kans. Daar staat tegenover dat iedereen die mee kan doen, ook mee moet doen. Want iedereen is nodig, iedereen moet in staat zijn het beste uit zichzelf te halen. Dat maakt onze economie sterker, onze vrijheid groter en ons land prettiger. Daarvoor is een politiek nodig die problemen benoemt om ze op te lossen, die verschillen aan de orde stelt om ze te overbruggen. Stem Partij van de Arbeid. Iedereen telt mee
!’

Met deze boodschap probeert de PvdA de kiezers te overtuigen om op de PvdA te stemmen. De verkiezingscampagne van de PvdA wordt grotendeels ingevuld op drie verschillende manieren
 en met verschillende boodschappen. Er wordt campagne gevoerd op lokaal niveau, landelijk niveau en digitaal niveau en elke doelgroep wordt met een andere boodschap benaderd. Het voeren van campagne op lokaal niveau heeft betrekking tot straatacties, canvassen
, publieke bijeenkomsten en debatten. Verschillende prominente PvdA bewindslieden trekken hiervoor het land in om de kiezers te bereiken en een voorbeeld hiervan is de ‘Duurzaamheid is van iedereen’- tour van oud-minister Jacqueline Cramer langs de hogescholen en universiteiten in Nederland
. Daarnaast kunnen er vrijwilligers en donateurs worden verworven en kunnen er plakacties worden uitgevoerd.

Op landelijk niveau wordt er campagne gevoerd door middel van televisiedebatten, persconferenties en toespraken van de lijsttrekker of andere prominente PvdA bewindslieden. Een voorbeeld hiervan is het traditionele verkiezingsdebat van NOVA waarbij Job Cohen de mogelijkheid krijgt om zich duidelijk te profileren op bepaalde gebieden. Daarnaast wordt er op digitaal niveau campagne gevoerd. Hierbij wordt het internet, de televisie en de kranten veelvuldig gebruikt om de PvdA te promoten. Een voorbeeld hiervan is het bijhouden van een blog of het twitteren van Job Cohen
 en de verschijning van de PvdA in verschillende kranten
.
2.2.1 Ontstaan VVD
De Volkspartij voor Vrijheid en Democratie (VVD) is na de Tweede Wereldoorlog ontstaan
. In 1814 kwam echter het liberalisme voor het eerst op in Nederland en met de start van de Grondwet werd de eerste stap richting een parlementaire democratie gezet. De liberalen uit de negentiende en twintigste eeuw hebben de grondslag gelegd voor vele huidige wetgevingen zoals de sociale, gemeente- en provinciewet. De eerste liberale politieke partij werd opgericht in 1885 en kreeg de naam Liberale Unie. Uit deze partij zijn verschillende liberalen partijen opgericht en in 1948 werd de VVD opgericht met de slogan: ‘Het liberalisme is de drager van de vooruitgang
.’

Na de Tweede Wereldoorlog heeft de VVD deelgenomen aan verschillende kabinetten. In deze kabinetten heeft de VVD zich voornamelijk ingezet voor het op orde brengen van de overheidsfinanciën en stonden de volgende waarden centraal: vrijheid, verantwoordelijkheid, verdraagzaamheid, sociale rechtvaardigheid en de gelijkwaardigheid van alle individuen.

2.2.2 Doelgroep VVD
De VVD is van oudsher een traditionele liberale partij en tevens een niet-confessionele partij en behoort tot de rechtse partijen
. De partij richt zich voornamelijk op de bovenklasse van de samenleving en probeert deze bovenklasse te beschermen. De VVD richt zich dus voornamelijk op mensen die studeren en op mensen met een goede baan en die bereid zijn om hard te werken en te studeren en die zo weinig mogelijk overheidsingrijpen verlangen.
2.2.3 Belangrijke standpunten VVD
De verkiezingscampagne van de VVD voor de verkiezingen van 9 juni 2010 is gericht op veiligheid, werk en ondernemende mensen
. De VVD streeft naar ‘een kleine, slagvaardige overheid die garant staat voor een veilige en eerlijke samenleving, waar iedereen die hard werkt de ruimte krijgt om zijn of haar ambities te realiseren
.’

In het beleid van de VVD staan hierbij verschillende standpunten centraal waaronder ten eerste de stimulatie van ondernemerschap van mensen en bedrijven. Ten tweede wil de VVD dat de Nederlandse belastingen zo laag mogelijk blijven zodat de hardwerkende mensen het geld naar eigen inzicht kunnen besteden. Ten derde wil de VVD dat Nederland veiliger wordt. De mensen die zich misdragen in Nederland moeten harder en directer worden aangepakt. Ten vierde is de VVD voor een sterke defensie in een NAVO-verband om zo de externe dreiging en gevaren te kunnen weerstaan. Als laatste wil de VVD goed onderwijs want goed onderwijs is essentieel voor goede bedrijvigheid.
2.2.4 Verkiezingscampagne VVD
De verkiezingscampagne van de VVD voor de verkiezingen van 9 juni 2010 wordt gebaseerd op de eerder besproken standpunten van de partij. De VVD voert campagne op basis van verschillende stellingen die gedrukt worden op posters en advertenties
. De VVD neemt duidelijke standpunten t.a.v. deze stellingen in en probeert op deze manier de kiezers te prikkelen. Er wordt hierbij gekozen voor stellingen die echt gaan over een bepaald onderwerp en die discussie onder de kiezers veroorzaken. Met deze duidelijke stellingen probeert de VVD de kiezers te overtuigen om op de VVD te stemmen. De VVD heeft er voor gekozen om de boodschap niet in een mooie reclameslogan te verwikkelen.

Daarnaast voert de VVD, net als de PvdA, campagne op lokaal niveau, landelijk niveau en digitaal niveau. Op lokaal niveau voert de VVD soortgelijke acties als de PvdA zoals publieke bijeenkomsten, straatacties, canvassen en debatten.
Hierbij trekken verschillende prominente VVD bewindslieden het land in om de kiezers te bereiken en te overtuigen om op de VVD te stemmen. Een voorbeeld hiervan is de aanwezigheid van Frans Weekers bij een ondernemersdiner in Elsloo
. Daarnaast worden veel vrijwilligers en donateurs ingezet en verworven voor de VVD.

De VVD voert op landelijk niveau campagne door middel van televisiedebatten, persconferenties en toespraken van de lijsttrekker of andere prominente VVD bewindslieden. Een voorbeeld hiervan is het traditionele verkiezingsdebat van NOVA. Hierbij krijgt Mark Rutte de mogelijkheid om zich duidelijk te profileren over bepaalde standpunten. Daarnaast wordt er op digitaal niveau campagne gevoerd. Hierbij wordt het internet, de televisie en de kranten veelvuldig ingezet om de VVD te promoten. Een voorbeeld hiervan is de VVD commercial
, de digitale banners
, het bijhouden van een blog of het twitteren en hyven van Mark Rutte
.
Hoofdstuk 3

Externe en interne analyse
In dit hoofdstuk wordt er een externe en interne analyse uitgevoerd voor de PvdA en VVD. In sectie 3.1 wordt besproken hoe een externe en interne analyse gebruikt wordt. Daaropvolgend wordt in sectie 3.2 de externe analyse voor de PvdA en VVD besproken. Vervolgens wordt in sectie 3.3 de interne analyse voor de PvdA en VVD behandeld.
3.1 Gebruik externe en interne analyse
De externe en interne analyse wordt veelvuldig gebruikt in de marketing. Volgens de auteurs van de uittreksel Students Only B.V. (2004) dient de externe analyse om de omgevingsfactoren van een onderneming in kaart te brengen. De externe variabelen vormen de omgevingsfactoren en deze variabelen zijn niet beïnvloedbaar door de onderneming zelf. De externe analyse schetst een duidelijk beeld van de omgeving waarin de onderneming fungeert en hieruit kunnen kansen en bedreigingen voor de onderneming zichtbaar worden. Hierdoor ontstaat er voor de onderneming de mogelijkheid om tijdig in te spelen op de kansen en tijdig de bedreigingen te voorkomen.

Volgens de auteurs van Students Only B.V. (2004) dient daarnaast de interne analyse om de beïnvloedbare factoren in kaart te brengen. De interne variabelen vormen deze beïnvloedbare factoren en hierdoor heeft de onderneming de mogelijkheid om de interne variabelen op een gunstige manier bij te stellen. Alle afdelingen van een onderneming dienen betrokken te worden in de interne analyse om een zo overzichtelijk en volledig mogelijk beeld van de onderneming te creëren. Hierdoor kunnen de zwaktes en sterktes van de onderneming zichtbaar worden en ontstaat er voor de onderneming de mogelijkheid om tijdig de zwaktes aan te pakken en tijdig de sterktes uit te buiten.

De externe en interne analyse is bedoeld voor en wordt gebruikt door profit en non-profit organisaties. De externe en interne analyse wordt in sectie 3.2 en 3.3 gebruikt voor de PvdA en VVD. Er wordt uitgegaan van een vergelijking tussen twee non-profit organisaties en de twee politieke partijen (PvdA en VVD) waardoor de externe en interne analyse toepasbaar wordt voor de twee politieke partijen.

20
3.2 Externe analyse PvdA en VVD
De externe variabelen die voor de PvdA en VVD behandeld zullen worden zijn: analyse van de vraag, analyse van de afnemers, analyse van de leveranciers, analyse van de distributie en als laatste analyse van de concurrentie
. Deze externe variabelen zullen besproken worden en hieruit zullen verschillende kansen en bedreigingen voor de PvdA en VVD zichtbaar worden.

Ten eerste de analyse van de vraag. De PvdA en VVD bevinden zich in de politieke markt bestaande uit elf gerenommeerde partijen en zeven onbekende partijen. De totale politieke markt bestaat uit achttien politieke partijen die de strijd met elkaar aangaan om de stem van de kiezers te winnen voor de verkiezingen van 9 juni 2010, waarvan verwacht wordt dat de elf gerenommeerde partijen alle stemmen zullen opeisen. Naar verwachting zullen deze elf gerenommeerde partijen de komende verkiezingen beheersen en zullen deze elf partijen alle zetels behalen en onderling verdelen. Het verkiezingsprogramma en de beloftes over het toekomstige beleid is de service in deze politieke markt en deze service wordt meestal één keer in de vier jaar betaald en geconsumeerd.
De PvdA en VVD proberen een zo hoog mogelijk aandeel in het aantal stemmen te bemachtigen d.m.v. een duidelijke verkiezingscampagne en een duidelijk verkiezingsprogramma. De stem van de kiezers op een politieke partij is in feite het geld waarmee betaald wordt voor het verkiezingsprogramma en het toekomstige beleid (de service). Door het grote aantal politieke partijen en de bijbehorende verkiezingsprogramma’s en beloftes over het toekomstige beleid is de mate van servicedifferentiatie groot. De achttien partijen hebben elk een ander verkiezingsprogramma en daarin hebben de partijen een eigen boodschap voor de toekomst verwerkt. Hierdoor is het moeilijk voor de PvdA en VVD om de stem van de kiezers te verwerven. Dit lukt alleen d.m.v. belangenbehartiging van de verschillende kiezers waardoor de kiezers bereid zijn te betalen (stemmen) op de desbetreffende partij. Daarom differentiëren de PvdA en VVD de verkiezingscampagne en het verkiezingsprogramma van de andere politieke partijen om zich duidelijk te onderscheiden. Hiermee proberen de PvdA en VVD zoveel mogelijk kiezers te bereiken en te overtuigen om de stem te geven aan de desbetreffende partij.
Ten tweede de analyse van de afnemers. De afnemers van de politieke markt bestaan uit alle stemgerechtigde bevolkingsleden van Nederland. De kiezers (stemmers) consumeren het verkiezingsprogramma en de beloftes over het toekomstige beleid van een bepaalde partij in ruil voor de stem op de desbetreffende partij. Er zijn achttien verschillende politieke partijen waarop gestemd kan worden bij de verkiezingen van 9 juni 2010 en hierdoor wordt de keuze van de kiezers vrij lastig. Hierdoor is het erg belangrijk dat de PvdA en VVD zich richten tot de belangrijkste doelgroepen (segmenten) om hierdoor zoveel mogelijk kiezers te overtuigen en te bereiken. De PvdA richt zich voornamelijk op de linkse kiezers en de VVD richt zich voornamelijk op de rechtse kiezers. De voornaamste doelgroepen van de PvdA zijn de arbeiders uit de middenklasse, de allochtonen en de ouderen. Dit segment vormt de meest trouwe en grootste aanhang van de PvdA en hierop moet de PvdA de verkiezingscampagne en het verkiezingsprogramma richten. Voor de VVD geldt dat de voornaamste doelgroepen de werkenden uit de bovenklasse zijn en mensen die gestudeerd hebben. Dit segment vormt de meeste trouwe en grootste aanhang van de VVD en hierop moet de VVD de verkiezingscampagne en het verkiezingsprogramma afstemmen.
 Er zijn twee soorten kiezers te formuleren in de politieke markt
. Er zijn voornamelijk linkse en rechtse kiezers en een heel klein aantal kiezers verkeert in het centrum. Deze twee verschillende groepen kiezers hebben elk een ander belang. De linkse kiezers willen veel overheidsingrijpen en een progressief kabinet. Daarbij moet de overheid voor gelijkheid zorgen binnen de samenleving en moeten de topinkomens aangepakt worden. De rechtse kiezers daarentegen willen weinig overheidsingrijpen en een conservatief kabinet. Daarbij moet de overheid vooral weinig ingrijpen en de marktwerking stimuleren. De twee verschillende soorten kiezers hebben verschillende eisen t.a.v. het toekomstige beleid dat in Nederland gevoerd moet gaan worden en deze verscheidenheid aan eisen bepaalt in grote mate op welke partij de kiezers gaan stemmen. Daarnaast zijn de kiezers erg gevoelig voor externe prikkels zoals de mate van kwaliteit van debatteren van de lijsttrekker, het imago en de reputatie van de lijsttrekker, verschijning van prominente bewindslieden in de media en misstappen van prominente bewindslieden. Door de aanwezigheid van deze externe prikkels is de politieke markt een labiele markt. Veel kiezers wisselen regelmatig van partij en het vertrouwen in de politieke markt is vrij laag.
Ten derde de analyse van de leveranciers. De leveranciers van de politieke markt bestaan uit alle instanties, personen, bedrijven, organisaties en belangengroepen die de politieke partijen financieel ondersteunen. De PvdA en VVD kunnen functioneren dankzij de bijdrage van de verschillende inkomstenbronnen.

De leden van de PvdA gelden als de belangrijkste bron van partij inkomsten. De leden van de PvdA zijn actief op verschillende manieren
. De leden dienen als vrijwilliger, als bestuurder en als volksvertegenwoordiger op de eigen afdeling, in het eigen gewest of op landelijk niveau. Daarnaast zijn er leden die alleen de steun betuigen aan de PvdA zonder enige taken. De leden van de PvdA betalen contributie afhankelijk van het inkomen dat verdiend wordt. De PvdA heeft meer dan 55.000 leden die allen inkomensafhankelijke contributie betalen. Door deze bron van inkomsten is het mogelijk voor de PvdA om landelijk campagne te voeren voor de verkiezingen.
Daarnaast heeft de PvdA interne en externe inkomstenbronnen
. De interne inkomsten bestaan ten eerste uit het bedrag van de ledencontributie, ten tweede uit de ‘partijbelasting’ (dit houdt in dat de volksvertegenwoordigers een bedrag van het inkomen moeten afstaan aan de partij) en als laatste uit de fondsenwerving. Het bedrag van de ledencontributie staat garant voor de helft van de partij inkomsten. Daarnaast moeten de volksvertegenwoordigers ongeveer tien procent van het salaris afstaan aan de PvdA. De externe inkomsten bestaan uit de giften, sponsorinkomsten en subsidies. De giften en sponsorinkomsten zijn afkomstig van bedrijven, organisaties en belangengroepen en deze inkomsten vormen een klein deel van het partij inkomen van de PvdA. Ook ontvangt de PvdA subsidies van de overheid om de verkiezingscampagnes te ondersteunen. Daarnaast zijn er verschillende donateuren
 die de PvdA financieel ondersteunen en heeft de PvdA enige reserves opgebouwd tijdens de verzuiling.
Ook de leden van de VVD gelden als de belangrijkste bron van partij inkomsten. De leden van de VVD hebben verschillende rechten zoals de toegang tot het interne debat en het recht om te kunnen stemmen bij de verkiezingen voor een nieuwe lijsttrekker
. De leden van de VVD vervullen ook verschillende taken of ondersteunen de VVD alleen financieel.
De leden van de VVD betalen in principe een basistarief van 7,35 euro per maand. De VVD heeft meer dan 36.000 leden die allen in principe het basistarief betalen. Door deze bron van inkomsten is het mogelijk voor de VVD om landelijk campagne te voeren voor de verkiezingen.
Daarnaast heeft de VVD ook interne en externe inkomstenbronnen. De interne inkomstenbron betreft het bedrag van de ledencontributie dat voor de VVD ook de helft van de partij inkomsten bedraagt. Daarnaast kent de VVD geen officiële ‘partijbelasting’. De volksvertegenwoordigers van de VVD schenken giften aan de partij en deze giften staan garant voor ongeveer drie procent van het partij inkomen. De VVD werft ook fondsen d.m.v. feesten en bazaars en er worden fundraising diners gehouden. De externe inkomstenbronnen bestaan uit de giften en sponsorinkomsten en deze inkomsten nemen een redelijk deel van het partij inkomen in. De VVD wordt vooral door de zakenwereld gesponsord. Ook ontvangt de VVD subsidies van de overheid om de verkiezingscampagne te ondersteunen. Daarnaast zijn er verschillende donateuren
 die de VVD financieel ondersteunen en beschikt de VVD niet over reserves.
 De leveranciers krijgen in de toekomst een belangrijkere rol in de politieke markt. De kosten van de verkiezingscampagnes van de politieke partijen zijn de afgelopen jaren flink gestegen waardoor de partijen op zoek zijn naar nieuwe leveranciers. De partijen met het grootste campagnebudget kunnen de verkiezingscampagne het beste invullen waardoor mogelijkerwijs de meeste kiezers bereikt en overtuigd worden.
Ten vierde de analyse van de distributie. De distributie van de politieke markt verloopt via de politieke partijen en grotendeels via de media. De politieke partijen verspreiden het verkiezingsprogramma en de beloftes over het toekomstige beleid (de service) via de verkiezingscampagne en de media. De verkiezingscampagne van de PvdA staat bekend om de boodschap dat iedereen gelijk is en dat iedereen een eerlijke en gelijke kans verdient om zich te ontplooien. Daarentegen staat de verkiezingscampagne van de VVD bekend om de boodschap dat iedereen die hard werkt de kans moet krijgen om zijn ambities te verwezenlijken. De politieke partijen verwerken de beloftes over het toekomstige beleid en het verkiezingsprogramma in de verkiezingscampagne. Op deze wijze proberen de partijen op een aantrekkelijke manier de kiezers te overtuigen om te stemmen op de desbetreffende partij.
De politieke partijen verstrekken informatie aan de kiezers over de standpunten, over de visie voor de komende jaren en over de partij zelf. Daarnaast verstrekt de media informatie aan de kiezers over de politieke partijen. De media is een informatieverstrekker met een grote hoeveelheid macht. De media heeft de mogelijkheid om in veel gevallen de informatie te verdraaien of op te blazen waardoor de kiezers een verkeerd beeld krijgen van de partijen. Hierdoor kan de media de kiezers beïnvloeden en zelfs manipuleren. Een voorbeeld hiervan is het standpunt over de islam en moslims van de Partij voor de Vrijheid (PVV). De PVV benadrukt dat alleen de criminele moslims ons land moeten verlaten
 en de media blaast dit standpunt op zodat het lijkt dat de PVV alle moslims ons land wil uitzetten. Door de berichtgeving van de media creëren de kiezers aversie tegen de standpunten van de PVV en hierdoor besluiten de kiezers om niet op de PVV te stemmen.
Een ander voorbeeld is de afwezigheid van berichtgeving over de kleinste politieke partijen. De media bericht grotendeels over de grootste partijen zoals de VVD, PvdA, CDA en de PVV. De media bericht echter veel minder over de SGP, CU, D66 en TON. Daarnaast nemen alleen de grootste partijen deel aan alle televisiedebatten en nemen de kleinste partijen hooguit twee keer deel aan de televisiedebatten. Door de weinige publiciteit rondom de kleine partijen en de vele publiciteit rondom de grote partijen zullen de kiezers meer bekend raken met de grote partijen en zullen de kiezers besluiten om op één van de grote partijen te stemmen. Uit deze twee voorbeelden blijkt dat de media een enorme macht heeft.

Als laatste de analyse van de concurrentie. De concurrentie binnen de politieke markt is vrij groot. Er zijn achttien politieke partijen die concurreren om de stem van de kiezers. Binnen de politieke markt zijn er twee groepen partijen namelijk de linkse en de rechtse groep partijen. De twee groepen ondergaan een hevige concurrentiestrijd en zelfs binnen de twee groepen heerst een felle concurrentiestrijd. Het Porter’s five forces model kan heel goed worden gebruikt voor de analyse van de concurrentie en daarom zal de concurrentie in hoofdstuk 5 veel uitgebreider en dieper worden geanalyseerd.
3.3 Interne analyse PvdA en VVD
De interne variabelen die voor de PvdA en VVD behandeld zullen worden zijn: analyse van het bedrijf, analyse van het marketingbeleid, analyse van de positie die bij de afnemers bereikt is, analyse van de gerealiseerde positie t.o.v. de leveranciers en als laatste analyse van de positie t.o.v. de concurrentie
. Deze interne variabelen zullen besproken worden en hieruit zullen verschillende sterktes en zwaktes voor de PvdA en VVD zichtbaar worden.

Ten eerste de analyse van het bedrijf. De PvdA en VVD kunnen worden voorgesteld als twee non-profit organisaties die services verlenen
. De PvdA en VVD verlenen de service bestaande uit het verkiezingsprogramma en het toekomstige beleid dat gevoerd zal gaan worden. Daarbij hebben de PvdA en VVD geen winstoogmerk alhoewel de kiezers wel moeten betalen (stemmen) voor de verleende service. De PvdA en VVD kunnen functioneren dankzij de verschillende financiële leveranciers. Het doel van de PvdA en VVD is om bij de verkiezingen zoveel mogelijk stemmen binnen te halen waardoor er zoveel mogelijk zetels voor de Tweede Kamer worden behaald. Het hieropvolgende doel is om deel te nemen aan het kabinet zodat de standpunten uit het verkiezingsprogramma nagestreefd kunnen worden.

De organisatiestructuur van de PvdA en VVD is vrij groot en in deze analyse wordt er een beknopte weergave van de structuur van de partijen gegeven. De organisatie van de PvdA heeft de volgende structuur
. De PvdA bestaat uit verschillende afdelingen op verschillende niveaus. Het congres is het hoogste orgaan van de PvdA en het partijcongres vindt elk jaar plaats. Binnen dit congres worden besluiten genomen over het functioneren van de PvdA, de kandidatenlijst voor de Tweede Kamer, het verkiezingsprogramma en de wijze waarop de verkiezingscampagne ingevuld moet worden. De leden van de partij zijn lid van de afdelingen van de eigen woonplaats. Alle afdelingen binnen een provincie vormen een gewest. Er zijn twaalf gewesten bestaande uit vele afdelingen waarvan de leden lid zijn. Daarnaast bestaat er een politieke ledenraad die de fracties van de Eerste Kamer en Tweede Kamer, de PvdA-delegatie in het Europese Parlement en het partijbestuur voorziet van advies. Het partijbestuur bestuurt de PvdA en het bestuur heeft de algemene leiding van de PvdA in handen. Hierbij wordt het partijbestuur dagelijks ondersteund door het partijbureau. Daarnaast bestaan er neveninstellingen die aan de PvdA verbonden zijn.

De organisatie van de VVD heeft de volgende structuur
. De VVD bestaat uit verschillende afdelingen op verschillende niveaus. De algemene vergadering is het hoogste orgaan van de VVD en deze vergadering vindt twee keer per jaar plaats. De vergadering bestaat uit twee delen namelijk de algemene ledenvergadering en de algemene vergadering van afgevaardigden. De algemene ledenvergadering vormt de basis van de partij. De algemene vergadering van afgevaardigden besluit samen met de algemene ledenvergadering over de belangrijkste voorstellen. De leden van de partij zijn lid van de afdelingen van de eigen woonplaats. Ook bestaan er statencentrales en kamercentrales. De partijraad staat bekend als het adviesorgaan voor de verschillende afdelingen. Het hoofdbestuur is verantwoordelijk voor de algemene leiding van de VVD. Daarnaast worden er regelmatig landelijke bijeenkomsten gehouden en worden er flitscongressen georganiseerd.

Ten tweede de analyse van het marketingbeleid. De afgelopen jaren hebben de PvdA en VVD geen concreet marketingbeleid gevoerd. De twee partijen hebben echter wel verschillende acties uitgevoerd om naamsbekendheid te verwerven. De PvdA en VVD hebben een verkiezingscampagne gevoerd op landelijk niveau, digitaal niveau en lokaal niveau. Hierbij wordt op landelijk niveau televisiedebatten, persconferenties en toespraken gebruikt. Op digitaal niveau wordt het internet, de televisie en de kranten gebruikt. Als laatste wordt op lokaal niveau straatacties, canvassen, publieke bijeenkomsten en debatten gebruikt.

Daarnaast heeft de VVD een slimme campagne gevoerd. De VVD heeft namelijk gebruik gemaakt van stellingen die gedrukt worden op posters en advertenties. Deze posters en advertenties zijn door heel Nederland verspreid en hierdoor zijn veel kiezers in aanraking gekomen met de standpunten van de VVD.

 Ten derde de analyse van de positie die bij de afnemers bereikt is. De afnemers van de politieke markt bestaan uit de kiezers. De stabiele en vaste aanhang van de PvdA bestaat uit de arbeiders die behoren tot de middenklasse. Deze groep kiezers stemt vrijwel altijd op de PvdA en deze groep kiezers is vrij tevreden met het functioneren van de PvdA. De PvdA doet veel voor de positie van de arbeiders en hiermee zijn de arbeiders erg content. De PvdA heeft een zeer goeie band met de arbeiders waardoor vrijwel alle arbeiders trouw blijven aan de PvdA. De PvdA zet zich daadwerkelijk in voor de arbeiders en hierdoor is de goede relatie tussen de PvdA en de arbeiders ontstaan.

Daarnaast heeft de VVD ook een stabiele en vaste aanhang bestaande uit mensen die studeren of hebben gestudeerd en mensen die een redelijke tot zeer goeie baan hebben (bovenklasse). Deze groep kiezers stemt vrijwel altijd op de VVD en deze groep kiezers is vrij tevreden met het functioneren van de VVD. De VVD doet veel voor de positie van de hardwerkende en hard studerende mensen en hiermee zijn deze mensen erg content. De VVD heeft een zeer goeie band met deze groep mensen waardoor vrijwel alle mensen die behoren tot deze groep trouw blijven aan de VVD. De VVD zet zich daadwerkelijk in voor deze groep mensen en hierdoor is de goede relatie tussen de VVD en de hardwerkende en hard studerende mensen ontstaan.

Daarnaast bestaan er ook groepen kiezers waarmee de PvdA en VVD minder goede relaties hebben. De PvdA heeft een minder goede band met de ouderen die stemmen op de PvdA en de VVD heeft een minder goede band met de werkende mensen uit de middenklasse die stemmen op de VVD.
Ten vierde de analyse van de gerealiseerde positie t.o.v. de leveranciers. De leveranciers van de politieke markt bestaan uit alle instanties, bedrijven, personen, belangengroepen en organisaties die de politieke partijen financieel ondersteunen. Het financieel ondersteunen van de partijen geschiedt op vrijwillige basis waaruit blijkt dat de leveranciers willen dat de partijen goed kunnen functioneren. De leveranciers die de PvdA ondersteunen willen dat de PvdA een goede verkiezingscampagne kan opstellen zodat de PvdA veel kiezers kan bereiken en overtuigen om te stemmen op de partij. Daarnaast willen de leveranciers die de VVD ondersteunen dat de VVD een goede verkiezingscampagne kan opstellen zodat de VVD veel kiezers kan bereiken en overtuigen om te stemmen op de partij.
De leveranciers van middelen (geld) zullen de PvdA en VVD financieel blijven ondersteunen zolang de twee partijen de politieke koers blijven voeren die de leveranciers graag willen voeren. De leveranciers kunnen hierdoor enige macht uitoefenen op de PvdA en VVD. De PvdA en VVD zullen rekening moeten houden met de eisen en wensen van de leveranciers en wanneer daarmee geen rekening wordt gehouden zullen de leveranciers stoppen met het financieel ondersteunen van de partijen. De leveranciers zijn betrouwbare financierders zolang de leveranciers en de PvdA en VVD dezelfde visie voor de toekomst delen.

28
Als laatste de analyse van de positie die bereikt is t.o.v. de concurrentie. De concurrentie binnen de politieke markt is vrij groot. Er doen achttien politieke partijen mee aan de verkiezingen van 9 juni 2010. Deze achttien partijen strijden om de stem van de kiezers. De PvdA behoort tot de bekende linkse groep partijen en de VVD behoort tot de bekende rechtse groep partijen. De PvdA heeft bij de verkiezingen van 9 juni 2010 zeer goed gepresteerd in vergelijking met de andere linkse partijen. Daarentegen heeft ook de VVD zeer goed gepresteerd in vergelijking met de andere rechtse partijen
. De twee partijen hebben dus goed gepresteerd in vergelijking met de naaste concurrenten.
Daarnaast hebben de PvdA en VVD goed gepresteerd t.o.v. elkaar. De twee partijen hebben in de peilingen al weken redelijk dicht bij elkaar gelegen en de uiteindelijke uitslag heeft de peilingen bevestigd. De PvdA en VVD zijn de twee grootste partijen geworden en de peilingen hebben dit reeds voorspeld. De PvdA en VVD hebben daarnaast een redelijk grote marge overgehouden t.o.v. de PVV en het CDA en ook hieruit blijkt dat de twee partijen goed gepresteerd hebben bij de verkiezingen van 9 juni 2010.
Hoofdstuk 4
Toepassing marketinginstrumenten
In dit hoofdstuk wordt de toepasbaarheid van de verschillende marketinginstrumenten behandeld. De toepasbaarheid van target marketing wordt besproken in sectie 4.1. Vervolgens wordt in sectie 4.2 de toepasbaarheid van het high-involvement decision-making process geanalyseerd. Als laatste wordt in sectie 4.3 de toepasbaarheid van het marketingplan bekeken. Daarna wordt in hoofdstuk 5 de toepasbaarheid van het Porter’s five forces model behandeld en dit Porter’s model zal uitgebreid besproken en geanalyseerd worden.
4.1.1 Target marketing
Target marketing wordt veelvuldig gebruikt en toegepast door profit en non-profit organisaties. Volgens L. Doornbos (2004) betreft target marketing: ‘Markt indelen in groepen potentiële klanten met homogene (gelijksoortige) kenmerken. Per groep, het zogeheten segment, wordt een specifieke marketingstrategie of marketingmix toegepast. Het doel is een passende aanpak te realiseren voor een specifiek marktsegment en zo op effectieve en efficiënte wijze meer klanten te werven en te behouden.’

Zowel de profit als de non-profit organisaties proberen met behulp van target marketing de juiste segmenten aan te spreken waartoe zoveel mogelijk (potentiële) klanten behoren. Binnen deze segmenten worden de wensen en behoeften van specifieke groepen in kaart gebracht waardoor de doelgroep nog beter benaderd kan worden. Vervolgens wordt er een keuze gemaakt tussen verschillende doelgroepen die op lange termijn de focus zijn van de profit of non-profit organisatie. Deze keuze wordt gebaseerd op de grootte en het potentieel van de desbetreffende segmenten.

Volgens John W. Mullins en Orville C. Walker (2010) wordt de markt gesegmenteerd op basis van drie verschillende kenmerken. Ten eerste wordt de markt gesegmenteerd op basis van wie de klanten zijn (demografisch). Ten tweede op basis van waar de klanten zijn (geografisch) en als laatste op basis van hoe de klanten zich gedragen. Wanneer aan deze drie kenmerken wordt voldaan is het mogelijk om duidelijke segmenten te creëren
.
4.1.2 Toepassing target marketing
Zoals al eerder vermeld bestaat er de vergelijking tussen de non-profit organisaties en de politieke partijen. De PvdA en VVD zijn non-profit organisaties die zoveel mogelijk stemmen proberen te bemachtigen. Door middel van het verkiezingsprogramma en de beloftes over het toekomstige beleid proberen de PvdA en VVD de kiezers te overtuigen om op de desbetreffende partij te stemmen. De PvdA en VVD zijn niet in staat om alle kiezers met de verkiezingsprogramma’s te bereiken en te overtuigen en hierdoor moeten de PvdA en VVD keuzes maken t.o.v. welke kiezers benaderd moeten worden.
Target marketing is een erg belangrijk marketingmiddel voor de PvdA en VVD want deze twee partijen hebben allebei de markt gesegmenteerd en hebben allebei de belangrijkste doelgroepen bepaald. De PvdA en VVD hebben de markt ingedeeld in homogene groepen waardoor de kiezers beter benaderd en overtuigd kunnen worden. Voor de PvdA en VVD geldt dat de politieke markt verdeeld is in drie verschillende klassen, de bovenklasse, de middenklasse en de onderklasse. Hierbij is de middenklasse de belangrijkste doelgroep voor de PvdA en is de bovenklasse de belangrijkste doelgroep voor de VVD. In deze drie klassen bestaan grote verschillen tussen de kiezers die tot de desbetreffende klassen behoren. De PvdA en VVD gaan niet duidelijk in op de bestaande verschillen tussen de kiezers die tot de middenklasse en bovenklasse behoren. Een voorbeeld van een partij die wel op de bestaande verschillen binnen een bepaalde klasse ingaat, is de partij Groenlinks. Deze partij richt zich op de middenklasse en maakt onderscheid tussen de kiezers van deze middenklasse. Groenlinks richt zich niet op de hele middenklasse, maar richt zich voornamelijk en specifiek op de milieubewuste middenklassers.
Nadat de PvdA en VVD de segmenten (doelgroepen) bepaald hebben, hebben de partijen voor elke doelgroep afzonderlijk een eigen specifieke boodschap ontwikkeld. De PvdA heeft een boodschap voor de middenklasse: ‘Voor alle Nederlanders geldt dat je toekomst telt en niet je afkomst. Iedereen verdient een eerlijke kans
.’ Daarnaast heeft de VVD een boodschap voor de bovenklasse: De VVD streeft naar ‘een kleine, slagvaardige overheid die garant staat voor een veilige en eerlijke samenleving, waar iedereen die hard werkt de ruimte krijgt om zijn of haar ambities te realiseren
.’
De boodschap van de PvdA en VVD voor de midden- en bovenklasse is erg algemeen en betreft de hele midden- en bovenklasse. Hierdoor is het mogelijk dat de PvdA en VVD veel zetels behalen bij de Tweede Kamer verkiezingen want veel kiezers voelen zich aangesproken door de algemene boodschap van de PvdA en VVD. Zolang de grootte en het potentieel van de middenklasse voor de PvdA en de bovenklasse voor de VVD groot genoeg is, zullen de PvdA en VVD de algemene boodschap en beloftes voortzetten.
Naast de drie klassenverdeling kijken de politieke partijen ook naar de drie kenmerken van John W. Mullins en Orville C. Walker (2010). De PvdA en VVD analyseren namelijk welke kiezers gestemd hebben op de desbetreffende partij en welke demografische kenmerken bij deze kiezers horen. Daarnaast analyseren de partijen waar de meeste (potentiële) kiezers gevestigd zijn en hierdoor voeren de PvdA en VVD grotendeels campagne in de steden en plaatsen waar veel (potentiële) kiezers wonen en werken. Geografisch gezien voeren de partijen een slimme campagne. Als laatste wordt er door de partijen gekeken naar het stemgedrag van de kiezers bij meerdere opeenvolgende verkiezingen. Op basis van deze gegevens kunnen de partijen conclusies trekken m.b.t. hoe het stemgedrag van de kiezers verloopt.
Hieruit blijkt dat target marketing wel degelijk van toepassing is op de politieke markt. De politieke partijen kunnen geen van allen de hele markt overtuigen om de stem te geven aan de desbetreffende partij en hierdoor moeten de politieke partijen keuzes maken t.o.v. de voornaamste doelgroepen die benaderd zullen moeten worden. Hierdoor is het mogelijk om een effectieve en efficiënte aanpak te realiseren voor een specifiek marktsegment waardoor er op betere wijze meer kiezers overtuigd kunnen worden.

32
4.2.1 High-involvement decision-making process
Het high-involvement decision-making process wordt door de consumenten bij moeilijke beslissingen vaak gebruikt en toegepast. Volgens John W. Mullins en Orville C. Walker (2010) bestaat het high-involvement decision-making process uit ‘het kopen van goederen of services die psychologisch gezien erg belangrijk zijn voor de koper omdat ze sociale of eigen behoeften bevredigen en daarom brengen ze sociale en psychologische risico’s met zich mee
.’ Het proces betreft dus een beslissing die erg moeilijk en belangrijk is voor een consument en waarvoor veel informatie nodig is. Er zijn echter wel verschillen tussen consumenten want voor de één is een bepaald product een moeilijke en betrokken keuze terwijl dit voor de ander een hele makkelijke en simpele keuze is.

Volgens John W. Mullins en Orville C. Walker (2010) zijn er vijf stappen die gebruikt moeten worden in het high-involvement decision-making process. Ten eerste moet het probleem worden vastgesteld, ten tweede moet er informatie worden opgezocht, ten derde moeten alternatieven besproken worden, ten vierde moet de aankoop daadwerkelijk plaatsvinden en als laatste moet de aankoop geëvalueerd worden. Wanneer aan deze vijf stappen wordt voldaan is het mogelijk om een weloverwogen beslissing te maken t.a.v. een product of service
.
4.2.2 Toepassing high-involvement decision-making process
Het high-involvement decision-making process is toepasbaar op het merendeel van de kiezers die gaat stemmen op een politieke partij. Grotendeels ervaren de kiezers het stemproces als een moelijke beslissing waarbij gebruik wordt gemaakt van veel informatie. De kiezers stemmen namelijk op de partij die voor de kiezer zelf het beste verkiezingsprogramma heeft en die de meest gunstige beloftes geeft over het toekomstige beleid. Het toekomstige beleid dat gevoerd gaat worden in Nederland is van groot belang voor de kiezers. Het beleid zal verschillende behoeften van de kiezers bevredigen en andere behoeften juist wegzetten en hierdoor is het heel belangrijk dat de kiezers op de juiste partij stemmen zodat het juiste toekomstige beleid uitgevoerd zal worden.
Wanneer de kiezer op een verkeerde partij stemt, kan dit grote gevolgen hebben voor de eigen positie van de kiezer in het toekomstige beleid. De kiezers moeten dus bepalen op welke politieke partij gestemd moet gaan worden en voor deze beslissing maken de kiezers gebruik van veel informatie.
Het vijf stappenplan van John W. Mullins en Orville C. Walker (2010) kan heel goed worden toegepast op het stemgedrag van de kiezers. De eerste stap is het vaststellen van het probleem en dit betreft het vaststellen dat er een keuze gemaakt moet gaan worden bij de Tweede Kamer verkiezingen. De kiezer kan kiezen tussen twee soorten politieke partijen namelijk de linkse partijen of de rechtse partijen. Daarnaast moet de kiezer bepalen of het gewenst is om het huidige regeringsbeleid voort te zetten of dat het gewenst is om het beleid te wijzigen. Hierbij zijn twee soorten kiezers te formuleren want de ene groep kiezers is tevreden met het huidige gevoerde beleid en hierdoor zullen deze kiezers gaan stemmen op één van de huidige regeringspartijen. De tweede groep kiezers is niet tevreden met het huidige gevoerde beleid en deze kiezers zullen gaan stemmen op één van de oppositiepartijen. Daarnaast nemen deze twee groepen kiezers de opvatting van linkse of rechtse partijen mee in de beslissing om te stemmen op een bepaalde partij.

Dit betekent concreet voor de PvdA en VVD dat de (potentiële) kiezers een keuze moeten maken tussen links en rechts. De PvdA behoort tot de linkse partijen en de VVD behoort tot de rechtse partijen. Daarnaast zullen de kiezers bij de beslissing rekening houden met het feit dat de PvdA in de afgelopen regeringsperiode tot de coalitie behoorde en dat de VVD de afgelopen regeringsperiode tot de oppositie behoorde.

De tweede stap betreft het opzoeken van informatie over de politieke partijen en verkiezingsprogramma’s. De kiezers kunnen een weloverwogen beslissing maken wanneer er voldoende kennis en informatie over de partijen bekend is. Er zijn drie verschillende manieren
 waarop de kiezers informatie kunnen vergaren over de desbetreffende partijen. Ten eerste kunnen de kiezers informatie vernemen via persoonlijke bronnen (familie, vrienden), ten tweede via commerciële bronnen (marketeers, advertenties) en als laatste via publieke bronnen (de politieke partijen zelf) en daarnaast kunnen de kiezers ook informatie vergaren via het veelvuldig gebruikte internet.
De zoektocht naar informatie over de politieke partijen is voor de kiezers vrij gemakkelijk maar daarentegen is het verwerken van de informatie over de politieke partijen vrij ingewikkeld. De informatie over de verkiezingsprogramma’s en over de beloftes voor het toekomstige beleid worden door de media grotendeels opgeblazen en verdraaid waardoor er zeer gemakkelijk een verkeerd beeld van een bepaalde partij kan ontstaan. Hierdoor is het voor de kiezers lastig om de grote hoeveelheid informatie op de juiste manier te interpreteren.
De kiezers zullen naar een grotere hoeveelheid informatie zoeken wanneer de verkiezingen erg spannend zijn en de keuze op een bepaalde partij beslissend kan zijn voor de uiteindelijke uitslag. De kiezers zullen in dit geval meer informerende bronnen raadplegen en de kiezers zullen langer nadenken over de keuze die gemaakt zal worden.

Voor de PvdA en VVD geldt dat er veel informatie gevonden kan worden via het internet, de media en de twee partijen zelf. Het internet biedt talloze artikelen aan over de PvdA en VVD en daarnaast kan er veel informatie gevonden worden op de eigen site van de twee partijen. Er is echter één nadeel van het informatie verkrijgen via het internet en de media. De media blaast namelijk veel uitspraken van prominente bewindslieden op en de media verdraait de standpunten en de uitgangsposities van de partijen. De media kan hierdoor een foutief beeld schetsen van de PvdA en VVD en kan hiermee de kiezers enigszins manipuleren.
De derde stap betreft het bespreken van alternatieven. Er zijn achttien verschillende partijen waarop bij de verkiezingen van 9 juni 2010 gestemd kan worden. De kiezers kunnen de verkiezingsprogramma’s van de achttien partijen vergelijken en kijken welke partij het meest gunstig is voor het eigenbelang van de kiezers. Het merendeel van de kiezers zal voor zichzelf bepalen of er gestemd moet worden op de huidige coalitiepartijen omdat deze partijen een goed beleid hebben gevoerd of dat er gestemd moet worden op de oppositiepartijen omdat deze partijen in de toekomst een beter beleid kunnen voeren. Daarnaast bestempelen de kiezers zichzelf vaak als links of rechts en hierdoor zullen de kiezers of de rechtse partijen steunen of de linkse partijen steunen.

35
Dit betekent concreet dat de kiezers een keuze moeten maken tussen de linkse partijen waartoe de PvdA behoort en de rechtse partijen waartoe de VVD behoort. Bij de verkiezingen van 9 juni 2010 nemen achttien verschillende politieke partijen deel waarvan elf gerenommeerde partijen. De elf partijen, met uitzondering van D66, kunnen verdeeld worden in de inmiddels bekende twee groepen links en rechts
. Tot de linkse groep behoren de partijen Socialistische Partij (SP), Groenlinks (GL), ChristenUnie (CU), Partij van de Dieren (PvdD) en de Partij van de Arbeid (PvdA). Deze partijen gelden als alternatief voor de PvdA en hiermee moet de PvdA dus concurreren om de stem van de linkse kiezers. Tot de rechtse groep behoren de partijen Partij voor de Vrijheid (PVV), Christen-Democratisch Appèl (CDA), Staatkundig Gereformeerde Partij (SGP), Trots op Nederland (TON) en de Volkspartij voor Vrijheid en Democratie (VVD). Deze partijen gelden als alternatief voor de VVD en hiermee moet de VVD dus concurreren om de stem van de rechtse kiezers.
De vierde stap betreft het daadwerkelijk stemmen van de kiezers op een bepaalde politieke partij en in ruil daarvoor ontvangen de kiezers het toekomstige beleid dat deze politieke partijen gaan uitvoeren. Dit toekomstige beleid moet zo gunstig mogelijk zijn voor de eigen positie van de kiezers anders wordt er niet gestemd op een bepaalde partij. De kiezers moeten bij de Tweede Kamer verkiezingen dus besluiten op welke politieke partij gestemd zal gaan worden. Deze keuze hangt af van de eerder besproken factoren zoals het oordeel over de huidige regeringspartijen en of deze partijen het regeringsbeleid moeten voortzetten of dat er een nieuwe coalitie gevormd moet gaan worden met een andere koers qua regeringsbeleid. Daarnaast heeft de links- en rechtsverdeling invloed op de keuze om te stemmen op een bepaalde partij en speelt de bekwaamheid van de lijsttrekker een hele grote rol. Wanneer de lijsttrekker in debatten en via de media niet sympathiek en capabel overkomt dan zullen minder kiezers bereid zijn om op de desbetreffende lijsttrekker en bijbehorende partij te stemmen.
Dit betekent concreet dat de zwevende en potentiële kiezers eerder bereid zijn te stemmen op de PvdA en VVD wanneer de lijsttrekkers Job Cohen en Mark Rutte sympathiek en capabel overkomen. Vooral tijdens de grote televisiedebatten kunnen de lijsttrekkers zwevende en potentiële kiezers overtuigen om op de desbetreffende partij te stemmen. Daarnaast zullen andere PvdA en VVD bewindslieden goed moeten overkomen op de zwevende en potentiële kiezers zodat de kiezers echt vertrouwen hebben in de partijen.
De vijfde en laatste stap betreft de evaluatie van de partijen waarop de kiezers gestemd hebben en daarmee het uitgevoerde en beloofde beleid dat de politieke partijen hebben uitgevoerd. De kiezers hebben namelijk gestemd op een partij waarvan het verkiezingsprogramma het beste bij de kiezers past en waarvoor het toekomstige beleid voor de eigen positie het meest gunstig is. Wanneer de kiezers daadwerkelijk op een partij gestemd hebben, is het de vraag of de partijen in het kabinet komen en of de partijen daadwerkelijk de beloftes en standpunten zullen uitvoeren en waarmaken. De kiezers zullen tevreden zijn met de partijen waarop gestemd is als het uitgevoerde beleid gelijk of beter gewaardeerd wordt dan het verwachtingsniveau van dit beleid
. Hierbij moet wel rekening gehouden worden met de rol die de media in het politieke domein speelt. De media beïnvloedt het beeld dat ontstaat van de politieke partijen bij de kiezers en hierdoor kunnen de verwachtingen of de gerealiseerde resultaten hoger of lager beoordeeld worden.
Als de coalitiepartijen een goed beleid hebben gevoerd en wanneer deze partijen naar de kiezers hebben geluisterd dan zullen de kiezers bereid zijn om bij de volgende verkiezingen op dezelfde partijen te stemmen. Hierdoor ontstaat er partij loyaliteit en deze groep kiezers vormt dan vervolgens de vaste aanhang van deze partijen. Echter wanneer de kiezers een negatief oordeel gevormd hebben over de huidige coalitiepartijen zullen deze kiezers niet meer bereid zijn om op deze partijen te stemmen en dan zullen de kiezers overgaan tot het stemmen op andere partijen en dan met name vaak één van de oppositiepartijen.
Dit betekent concreet dat de kiezers bereid zullen zijn om op de PvdA of VVD te stemmen wanneer deze partijen een goed beleid hebben gevoerd. De kiezers willen beloond worden voor het stemgedrag d.m.v. een goed toekomstig beleid en als dit beleid goed uitgevoerd wordt dan zullen de kiezers loyaliteit jegens de PvdA en VVD ontwikkelen en zullen de kiezers bij de volgende verkiezingen weer op de PvdA of VVD stemmen.
4.3.1 Marketingplan
Een marketingplan wordt gebruikt om de resultaten van verschillende ondernemingsanalyses bij elkaar in kaart te brengen. Volgens John W. Mullins en Orville C. Walker (2010) is een marketingplan het volgende: ‘Een marketingplan is een geschreven document die de huidige situatie weergeeft met betrekking tot klanten, concurrenten en de hele externe omgeving. Daarnaast geeft het marketingplan richtlijnen om de doelen te behalen, voor marketingacties en voor de allocatie van middelen over de geplande periode voor zowel een bestaand als voorgesteld product of service
.’

Normaliter stellen de ondernemingen een marketingplan jaarlijks op. Het marketingplan moet dan worden geschreven op basis van gegevens die goed geanalyseerd worden. Daarnaast moet het schrijfproces goed worden voorbereid zodat er geen misverstanden kunnen optreden in het marketingplan. Het marketingplan dient als een basis voor de toekomst van een bepaald product of service omdat het marketingplan communicatie en coördinatie bij elkaar brengt en ervoor zorgt dat de verantwoordelijkheden goed verdeeld worden binnen de onderneming.

Het marketingplan bestaat uit verschillende onderdelen en deze onderdelen zijn: executive summary, huidige situatie en trends, resultaten, sleutelproblemen, doelen, marketingstrategieën, marketingacties, winst- en verliesrekening, controle vordering en als laatste acties om kansen en bedreigingen aan te pakken
.
Volgens Kees Westerkamp (2000) bestaat het marketingplanningsproces uit zes hoofdfasen die worden omgezet in een dertien-stappenplan. De zes hoofdfasen beschreven door Philip Kotler (2006) bestaan uit: analyse van de kansen en bedreigingen, onderzoek en selectie van de doelen, definitie van de marketingstrategie, planning van het marketingprogramma, organisatie en implementatie van het marketingprogramma, meting en evaluatie van de resultaten en eventueel herdefinitie van de doelen. Hierbij is het belangrijk dat communicatie ondernomen wordt over de activiteiten die gevoerd worden m.b.t. het marketingplanningsproces. Wanneer deze zes hoofdfasen goed uitgewerkt worden en wanneer er voldoende communicatie binnen de onderneming plaatsvindt, is het mogelijk om een keurig en duidelijk marketingplan op te stellen.
4.3.2 Toepassing marketingplan
Voor de twee politieke partijen PvdA en VVD is het mogelijk om een marketingplan op te stellen. De twee partijen worden met twee non-profit organisaties vergeleken en hierdoor is het mogelijk om een marketingplan toe te passen voor de twee partijen. De PvdA en VVD kunnen d.m.v. een marketingplan beter in staat zijn om de (potentiële) kiezers te bereiken en te overtuigen om te stemmen op de desbetreffende partij.
Het marketingplan voor de PvdA en VVD bestaat o.a. uit een analyse van de huidige situatie m.b.t. de (potentiële) kiezers, de concurrerende politieke partijen en de hele politieke omgeving. Daarnaast zullen er richtlijnen opgenomen worden over hoe de twee partijen de meeste kiezers kunnen bereiken en overtuigen, hoe de verkiezingscampagne gepositioneerd moet worden en hoe de middelen het meest effectief en efficiënt ingezet kunnen worden. Er zal ook gekeken worden naar de huidige problemen waarop de PvdA en VVD stuiten en er zal gekeken worden naar de eventuele kansen en bedreigingen.

In hoofdstuk 6 wordt er diep op het marketingplan voor de PvdA en VVD ingegaan en zal er daadwerkelijk een marketingplan opgesteld worden voor de PvdA en VVD.

39
Hoofdstuk 5
Porter’s five forces model
In dit hoofdstuk wordt de toepasbaarheid van het Porter’s five forces model behandeld. In sectie 5.1 wordt besproken waaruit het Porter’s five forces model bestaat en hoe het gebruikt wordt. Daaropvolgend wordt in sectie 5.2 de toepasbaarheid van het Porter’s five forces model behandeld en wordt het model uitgebreid bekeken en geanalyseerd.
5.1 Porter’s five forces model
Het Porter’s five forces model wordt in de marketing veelvuldig gebruikt om de aantrekkelijkheid op lange termijn van een industrie te bepalen d.m.v. het schetsen van de intensiteit van de concurrentie van een industrie. Volgens John W. Mullins en Orville C. Walker (2010) bestaat het Porter’s five forces model uit ‘vijf competitieve krachten zoals de concurrentie tussen de bestaande bedrijven, de bedreiging van nieuwe toetreders tot de industrie, de onderhandelingsmacht van de leveranciers, de onderhandelingsmacht van de afnemers en als laatste de bedreiging van substituut producten. De mix van deze vijf krachten verklaart waarom sommige industrieën meer rendement opleveren dan anderen en het model geeft een verder inzicht in welke bronnen gebruikt moeten worden en welke strategieën toegepast moeten worden om succesvol te zijn
.’
Het vijfkrachtenmodel van Porter (Porter’s five forces model) wordt gebruikt voor bedrijven. De vijf krachten hebben invloed op en spelen een rol in de beslissingen die binnen een bedrijf genomen moeten worden. De vijf krachten kunnen namelijk een bedreiging vormen voor een bedrijf en hierdoor moeten de bedrijven de vijf krachten analyseren en meenemen in de beslissingen die gemaakt moeten worden. Wanneer de vijf krachten sterk zijn zal de concurrentie in de industrie groter zijn en daarmee zal de winstgevendheid van de industrie lager zijn. De vijf krachten worden verdeeld in horizontale en verticale krachten. Onder de horizontale krachten vallen de bedreiging van nieuwe toetreders en de bedreiging van substituten. Onder de verticale krachten vallen de onderhandelingsmacht van de afnemers en leveranciers.
De horizontale krachten bepalen hoe het bedrijf presteert t.o.v. andere bedrijven. Een bepaald bedrijf heeft concurrenten met soortgelijke producten waardoor het bedrijf samen met deze concurrenten concurreert om dezelfde afnemers. Daarentegen bepalen de verticale krachten hoe de relaties van het bedrijf met de leveranciers en de afnemers zijn. De mate van belangrijkheid en beïnvloedbaarheid van de horizontale en verticale krachten verschilt voor elk bedrijf. Het is voor elk bedrijf essentieel dat de vijf krachten worden geanalyseerd en worden meegenomen in de beslissingen die door de bedrijven genomen moeten worden.

Het vijfkrachtenmodel bestaat dus uit vijf verschillende krachten die elk een bepaalde invloed hebben op de beslissingen die binnen een bedrijf genomen moeten worden. John W. Mullins en Orville C. Walker (2010) hebben de vijf krachten beschreven met als eerste de concurrentie tussen de bestaande bedrijven. Concurrentie ontstaat wanneer bedrijven producten produceren die erg op elkaar lijken en die kunnen dienen als substituten. De concurrentie wordt versterkt wanneer een bedrijf een verbeterd product op de markt brengt om op deze manier de positie te verdedigen en zelfs te verbeteren. Hierdoor neemt de concurrentie tussen de bedrijven toe en neemt de winstgevendheid van de bedrijven af waardoor de aantrekkelijkheid van de markt afneemt. Voor een markt met veel concurrentie gelden over het algemeen vier kenmerken: de aanwezigheid van vele kleine bedrijven en de afwezigheid van een dominante speler, weinig productdifferentiatie op de markt, de mate van makkelijkheid voor de afnemers om te veranderen van producten en aanbieders en als laatste de aanwezigheid van een hoge investeringsintensiteit
.
Ten tweede de bedreiging van nieuwe toetreders. Door het mogelijkerwijs toetreden van nieuwe concurrenten wordt de markt verruimd en wordt de concurrentie intenser. De afnemers krijgen hierdoor de mogelijkheid om de producten bij verscheidene bedrijven aan te schaffen. De keuze voor de afnemers wordt groter en ingewikkelder. Door het eventuele toetreden van nieuwe concurrenten wordt de markt minder aantrekkelijk en winstgevend. Door de volgende vier condities wordt het toetreden tot een markt bemoeilijkt: de aanwezigheid van schaalvoordelen en leereffecten, veel productdifferentiatie op de markt, een ingewikkelde productdistributie die moeilijk te realiseren is en als laatste de grote hoeveelheid kapitaal welke vereist is
.
Ten derde de onderhandelingsmacht van de leveranciers. Dankzij de macht van de leveranciers zijn de bedrijven zeer afhankelijk geworden van deze leveranciers. De macht van de leveranciers wordt in praktijk gebracht d.m.v. hogere vraagprijzen en zwaardere condities die verbonden worden aan de verkopen. Hierdoor neemt de aantrekkelijkheid en de winstgevendheid van de markt af. De macht van de leveranciers wordt versterkt onder de volgende vier condities: hoge kosten om te wijzigen van leveranciers, hoge prijzen voor de substituut producten, het feit dat de leveranciers de voorwaartse integratie realistisch kunnen bedreigen en als laatste het feit dat het product van de leverancier een groot gedeelte van de toegevoegde waarde van het bedrijf waarborgt
.
Ten vierde de onderhandelingsmacht van de afnemers. De afnemers van een markt zoeken constant naar een verbetering van de productkwaliteit, verlaagde prijzen en extra toegevoegde services. Door deze zoektocht ontwikkelen de afnemers macht tegenover de bedrijven. Hierdoor neemt de aantrekkelijkheid en de winstgevendheid van de markt af. Het succes van de macht van de afnemers is afhankelijk van de volgende vijf factoren: de kosten die verbonden zijn aan het overstappen van een bepaald product op een ander product verlaagt de macht van de afnemers, de bedreiging van achterwaartse integratie, de mate van belangrijkheid van het product voor de afnemer, de mate van concentratie van de afnemers en als laatste het inkomen van de afnemers
.
Als laatste de bedreiging van substituut producten. Substituut producten zijn alternatieve producten die gelijk presteren op de verschillende functies van een product. De substituut producten gelden als een vervangend product. Hierdoor kunnen de bedrijven voor de producten een minder hoge prijs vragen waardoor de winstgevendheid en de aantrekkelijkheid van de markt afneemt.
5.2.1 Toepassing Porter’s five forces model
Het Porter’s five forces model (vijfkrachtenmodel) is toepasbaar op de politieke markt. Zoals al eerder vermeld geldt er namelijk een vergelijking tussen de twee politieke partijen PvdA en VVD en twee non-profit organisaties. Hierdoor is het mogelijk om het vijfkrachtenmodel toe te passen op de PvdA en VVD. Hierbij moeten de vijf verschillende krachten geanalyseerd worden voor de PvdA en VVD.

Het vijfkrachtenmodel wordt voor de politieke markt gebruikt om de positie van de individuele politieke partijen te bepalen t.o.v. de concurrerende partijen. De mix van de vijf verschillende krachten heeft invloed op de beslissingen die door de politieke partijen genomen moeten worden en daarom is het vijfkrachtenmodel een erg belangrijk model voor de partijen. Daarnaast geeft het model aan welke strategieën de politieke partijen moeten volgen om een hoger aantal zetels te kunnen behalen. Het model geeft indirect aan hoe de partijen de verkiezingen moeten benaderen en hoe de verkiezingscampagnes en de verkiezingsprogramma’s in elkaar moeten worden gezet.

De vijf verschillende krachten voor de politieke markt bestaan uit: concurrentie tussen de bestaande politieke partijen, de bedreiging van nieuwe toetreders tot de politieke markt, de onderhandelingsmacht van de verschillende inkomstenbronnen, de onderhandelingsmacht van de kiezers en als laatste de bedreiging van substituut verkiezingsprogramma’s. Het is moeilijk voor de politieke partijen om de kiezers te overtuigen om te stemmen op de desbetreffende partij als de vijf krachten sterk aanwezig zijn in de politieke markt. De concurrentie wordt hierdoor vergroot en het rendement van de verkiezingscampagne omgezet in het aantal stemmen bij de verkiezingen wordt verkleind.

De horizontale krachten bepalen hoe de politieke partijen presteren t.o.v. andere partijen en dit wordt gemeten door het aantal zetels die de partijen behalen bij de verkiezingen. Hierbij concurreren de partijen om de stem van de kiezers. Daarnaast bepalen de verticale krachten hoe de partijen omgaan met de inkomstenbronnen zoals personen, bedrijven, organisaties, belangengroepen en instanties en hoe de omgang met de kiezers is.

43
5.2.2 Concurrentie tussen de bestaande politieke partijen
De vijf krachten zullen nu geanalyseerd worden m.b.t. de PvdA en VVD. De eerste kracht betreft de concurrentie tussen de bestaande politieke partijen. Er doen achttien verschillende politieke partijen mee aan de verkiezingen van 9 juni 2010 waarvan wordt verwacht dat elf gerenommeerde partijen alle zetels zullen opeisen. In principe moeten de PvdA en VVD concurreren met zestien andere partijen. In deze analyse wordt echter uitgegaan dat de PvdA en VVD alleen hoeven te concurreren met de negen andere gerenommeerde partijen. De elf gerenommeerde partijen, met uitzondering van D66 want dit is een middenpartij, zijn op te delen in de inmiddels bekende twee groepen links en rechts.
Tot de linkse partijen behoren de SP, GL, CU, PvdD en de PvdA. Deze vijf partijen strijden om de stem van de linkse kiezers. De SP, GL, CU en PvdD zijn alternatieven voor de PvdA en hiermee moet de PvdA dus concurreren. De aanwezigheid van de vier andere partijen op links heeft invloed op de beslissingen die binnen de PvdA genomen moeten worden. De vier verkiezingsprogramma’s van de concurrerende linkse partijen gelden als een soort substituut voor het verkiezingsprogramma van de PvdA en daarom moet de PvdA reageren op wijzigingen en verbeteringen in de programma’s van de concurrenten. Door de constante wijzigingen en verbeteringen van de standpunten van de partijen wordt het voor de linkse kiezers moeilijker om te besluiten op welke partij gestemd moet gaan worden. De concurrentie tussen de bestaande linkse politieke partijen neemt constant toe waardoor het rendement van de verkiezingscampagnes afneemt.

De linkse partijen en de linkse kiezers willen een samenleving creëren waarbij iedereen gelijk is en iedereen gelijke kansen heeft. De topinkomens en de lasten voor de laagste inkomens moeten hierbij worden verlaagd. Een eerlijke verdeling van de welvaart binnen onze maatschappij is volgens de linkse partijen en kiezers vereist. De vijf linkse partijen willen deze algemene ideologie verwezenlijken. De partijen willen dit echter op verschillende manieren aanpakken en hieruit ontstaan de verschillen tussen de vijf linkse verkiezingsprogramma’s. De PvdA concurreert met de vier naaste linkse partijen en de volgende strategie is denkbaar voor de PvdA: de PvdA moet zoveel mogelijk linkse kiezers overtuigen om te stemmen op de partij. Dit is mogelijk door een ‘linkser’ geluid te verspreiden door de PvdA.

44
Hierdoor ontstaat de mogelijkheid om kiezers weg te trekken van de grootste linkse rivaal SP. De SP staat bekend als een soort protestpartij om sociale veranderingen voor de maatschappij in beeld te brengen. Deze kiezers zullen zich serieus genomen voelen wanneer de PvdA iets ‘linkser’ overkomt en dus een nog socialer beleid wil voeren. Hierdoor onstaat de mogelijkheid dat de kiezers van de SP zullen overstappen naar de PvdA.

De linkse kiezers van de CU, GL en PvdD zijn moeilijk weg te trekken van deze partijen. De voornaamste reden van de aanhangers van de CU om te stemmen op de CU is het feit dat de CU een christelijke partij is en niet omdat het zodanig een linkse partij is. De PvdA heeft weinig met het geloof en het christendom en hierdoor is het ingewikkeld om kiezers weg te trekken van de CU. De voornaamste reden van de aanhangers van GL om te stemmen op GL is het feit dat GL een partij is waarbij het feminisme, het milieu en het duurzaam leven een belangrijke positie innemen in het programma en niet omdat het zodanig een linkse partij is. De PvdA heeft weinig met het feminisme, het milieu en het duurzaam leven en hierdoor is het lastig om kiezers weg te trekken van GL. De voornaamste reden van de aanhangers van de PvdD om te stemmen op de PvdD is het feit dat de PvdD een dierenpartij is en niet omdat het zodanig een linkse partij is. De PvdA heeft vrij weinig met de rechten voor dieren en hierdoor is het moeilijk om kiezers weg te trekken van de PvdD.

Tot de rechtse partijen behoren de PVV, CDA, SGP, TON en de VVD. Deze vijf partijen strijden om de stem van de rechtse kiezers. De PVV, CDA, SGP en TON zijn alternatieven voor de VVD en hiermee moet de VVD dus concurreren. De aanwezigheid van de vier andere partijen op rechts heeft invloed op de beslissingen die binnen de VVD genomen moeten worden. De vier verkiezingsprogramma’s van de concurrerende rechtse partijen gelden als een soort substituut voor het verkiezingsprogramma van de VVD en daarom moet de VVD reageren op wijzigingen en verbeteringen in de programma’s van de concurrenten. Door de constante wijzigingen en verbeteringen van de standpunten van de partijen wordt het voor de rechtse kiezers moeilijker om te besluiten op welke partij gestemd moet gaan worden. De concurrentie tussen de bestaande rechtse politieke partijen neemt constant toe waardoor het rendement van de verkiezingscampagnes afneemt.

De rechtse partijen en de rechtse kiezers willen een samenleving creëren waarbij de hardwerkende en hard studerende mensen beloond worden en de mogelijkheid krijgen om de ambities te realiseren. Daarnaast moet er een kleine slagvaardige overheid komen die de marktwerking in veel sectoren toelaat.

45
De vijf rechtse partijen willen deze ideologie verwezenlijken. De partijen willen dit echter op verschillende manieren aanpakken en hieruit ontstaan de verschillen tussen de vijf rechtse verkiezingsprogramma’s. De VVD concurreert met de vier naaste rechtse partijen en de volgende strategie is denkbaar voor de VVD: de VVD moet zoveel mogelijk rechtse kiezers overtuigen om te stemmen op de partij. Dit is mogelijk door een ‘rechtser’ geluid te verspreiden door de VVD. Hierdoor ontstaat de mogelijkheid om kiezers weg te trekken van de grootste rechtse rivaal PVV. De PVV staat bekend als een soort protestpartij om de Tweede Kamer te laten weten dat de immigratie moet verminderen. Deze kiezers zullen zich serieus genomen voelen wanneer de VVD iets ‘rechtser’ overkomt en dus een nog strakker immigratiebeleid wil voeren. Hierdoor ontstaat de mogelijkheid dat de kiezers van de PVV zullen overstappen naar de VVD.

De rechtse kiezers van het CDA, SGP en TON zijn moeilijk weg te trekken van deze partijen. De voornaamste reden van de aanhangers van het CDA om te stemmen op het CDA is het feit dat het CDA een partij is die richting het midden zit met een christelijk karakter en niet omdat het zodanig een rechtse partij is. Het CDA staat voor de christelijke normen en waarden en positioneert zich tussen de grote PvdA en VVD. De VVD heeft vrij weinig met het geloof en de VVD is vrij rechts en hierdoor is het moeilijk om kiezers weg te trekken van het CDA. De voornaamste reden van de aanhangers van de SGP om te stemmen op de SGP is het feit dat de SGP een gereformeerde partij is waarbij de regels en normen en waarden van de kerk centraal staan en niet omdat het zodanig een rechtse partij is. De VVD heeft niets met de reformatorische kringen binnen onze samenleving en hierdoor is het lastig om kiezers weg te trekken van de SGP. De voornaamste reden van de aanhangers van TON om stemmen op TON is het feit dat TON de beweging van Rita Verdonk is en Rita Verdonk is erg populair onder de rechtse kiezers en niet omdat het zodanig een rechtse partij is. De VVD heeft een slechte band met Rita Verdonk en hierdoor is het ingewikkeld om kiezers weg te trekken van TON.
Naast de concurrentie tussen de bestaande linkse partijen en tussen de bestaande rechtse partijen geldt er een concurrentiestrijd tussen de twee groepen linkse en rechtse partijen. De linkse partijen proberen zoveel mogelijk kiezers te overtuigen en de rechtse partijen proberen zoveel mogelijk kiezers te overtuigen. Daarbij concurreert de PvdA met de rechtse partijen en concurreert de VVD met de linkse partijen. Hierbij gebruiken de PvdA en VVD de grootste tegenstelling tussen de twee partijen.

46
De PvdA wil een eerlijke maatschappij waarbij de welvaart eerlijk verdeeld wordt en waar iedereen een eerlijke kans heeft op goede scholing en een fantsoenlijke baan. Daarentegen wil de VVD een maatschappij waarbij iedereen in staat moet kunnen zijn om de ambities te realiseren en waarbij hard werken en hard studeren beloond moet worden. Er geldt dus voor de PvdA een concurrentiestrijd met de rechtse partijen als met de naaste linkse partijen en voor de VVD geldt een concurrentiestrijd met de linkse partijen als met de naaste rechtse partijen.
Daarnaast kunnen de vier algemene kenmerken van een markt met veel concurrentie geanalyseerd worden. Het eerste kenmerk betreft de aanwezigheid van veel kleine politieke partijen en de afwezigheid van een dominante partij. Dit is volledig van toepassing op de politieke markt en dit wordt bevestigd door de uitslag van de verkiezingen van 9 juni 2010
. Deze uitslag geeft precies het beeld weer van de afwezigheid van een dominante partij en de aanwezigheid van veel kleine partijen. Het tweede kenmerk betreft weinig differentiatie in de verkiezingsprogramma’s en dit is niet van toepassing op de huidige politieke markt. In de aanloop naar de verkiezingen van 9 juni 2010 hebben de partijen de programma’s erg gedifferentieerd en hebben de partijen geprobeerd om het programma zoveel mogelijk te onderscheiden van de concurrerende programma’s. Het derde kenmerk betreft de lage moeilijkheidsgraad om te veranderen van politieke voorkeur voor een partij. De kiezers kunnen vrij gemakkelijk veranderen van politieke voorkeur en de kiezers kunnen bij opeenvolgende verkiezingen op verschillende partijen stemmen. De moeilijkheidsgraad om te veranderen van partij is dus vrij laag en daarom is dit kenmerk volledig van toepassing op de politieke markt. Het laatste kenmerk betreft een hoge investeringsintensiteit voor de politieke partijen en dit is van toepassing op de politieke markt. De investeringsintensiteit is vrij hoog qua aantal stemmen die behaald moeten worden in de verschillende regio’s om deel te kunnen nemen aan de verkiezingen en om daadwerkelijk een zetel te behalen. Daarnaast is de investeringsintensiteit qua geld redelijk hoog en dit wordt in de toekomst hoger door de toenemende kosten van de verkiezingscampagnes.
Uit deze analyse blijkt dat de vier kenmerken grotendeels toegepast kunnen worden op de politieke markt. De politieke markt betreft een markt met veel concurrentie waardoor het moeilijk is voor de PvdA en VVD om een hoog rendement uit de verkiezingscampagnes te behalen. Daarnaast is het lastig voor de PvdA en VVD om een hoog aantal zetels bij de verkiezingen te behalen.
5.2.3 De bedreiging van nieuwe toetreders tot de politieke markt
De tweede kracht betreft de bedreiging van nieuwe toetreders tot de politieke markt. De afgelopen jaren zijn er verschillende politieke partijen opgericht en toegetreden tot de politieke markt. Voorbeelden hiervan zijn de PVV van Geert Wilder, TON van Rita Verdonk en de LPF van Pim Fortuyn. Deze nieuwe partijen vormen een bedreiging voor de bestaande partijen omdat de concurrentie toeneemt en de markt wordt verruimd. De kiezers kunnen hierdoor op meerdere partijen stemmen en hierdoor neemt de verpulvering van de politieke markt toe en wordt het lastiger voor de partijen om een redelijk rendement uit de verkiezingscampagnes te behalen.

 De bedreiging voor de PvdA van nieuwe toetreders tot de linkse groep partijen is vrij klein. Er zijn al vijf linkse partijen en de afgelopen jaren zijn er geen nieuwe linkse partijen bijgekomen. Er zijn verschillende toetredingsbarrières zoals de vereiste van een vaste aanhang kiezers die stemt op de desbetreffende partij, een goed georganiseerde verkiezingscampagne om de kiezers te bereiken en te overtuigen, een duidelijk en overzichtelijk verkiezingsprogramma en vertegenwoordiging in de negentien verschillende kieskringen
. Deze barrières bemoeilijken het toetreden tot de linkse groep partijen en tot de politieke markt. Daarnaast is de bedreiging voor de VVD van nieuwe toetreders tot de rechtse groep partijen ietwat groter. Er bestaan inmiddels vijf rechtse partijen en van deze vijf rechtse partijen zijn er twee partijen nieuw opgericht de afgelopen jaren. De PVV en TON bestaan nog niet lang en het lijkt erop dat de PVV zich handhaaft in de politieke markt en het lijkt erop dat TON verdwijnt uit de politieke markt. Hieruit blijkt dat er wisselingen plaatsvinden in de rechtse groep partijen ondanks de toetredingsbarrières die ook gelden voor de rechtse groep partijen.

Daarnaast bestaan er vier condities die het toetreden tot een markt bemoeilijken en deze vier condities kunnen geanalyseerd worden. De eerste conditie betreft de aanwezigheid van schaalvoordelen en leereffecten voor de politieke partijen. Dit is deels van toepassing op de politieke markt want de politieke partijen leren wel degelijk van de opeenvolgende verkiezingscampagnes en het opeenvolgende rendement dat daarbij behaald wordt. Hierdoor zijn de partijen in staat om in de toekomst effectievere en efficiëntere verkiezingscampagnes te ontwikkelen die meer kiezers bereiken en overtuigen. Daarnaast zijn schaalvoordelen niet van toepassing op de politieke markt.
De tweede conditie betreft veel differentiatie van de verkiezingsprogramma’s van de politieke partijen. Dit is volledig van toepassing op de huidige politieke markt. In de aanloop naar de verkiezingen van 9 juni 2010 hebben de partijen de programma’s flink gedifferentieerd en hebben de partijen geprobeerd om de programma’s en de campagnes te onderscheiden van de concurrerende partijen. De derde conditie betreft de hoge moeilijkheidsgraad om de verkiezingsprogramma’s te distribueren. Dit is niet van toepassing op de politieke markt want de politieke partijen kunnen vrij gemakkelijk de verkiezingsprogramma’s verspreiden en ervoor zorgen dat de programma’s binnen handbereik van de kiezers komen. Daarnaast verschijnen de standpunten van de partijen regelmatig in de media en de programma’s kunnen vrij simpel gevonden worden m.b.v. het internet. Ook worden de standpunten in het openbaar kenbaar gemaakt door de politici van de partijen. De laatste conditie betreft de grote hoeveelheid kapitaal welke vereist is voor de politieke partijen. Dit is deels van toepassing op de politieke markt want de politieke partijen hebben wel degelijk kapitaal nodig om te kunnen functioneren. De verkiezingscampagnes brengen steeds hogere kosten met zich mee en hiervoor is behoorlijk wat kapitaal nodig. Daarentegen hebben de politieke partijen minder kapitaal nodig dan de grote bedrijven.

Uit deze analyse blijkt dat de vier condities niet helemaal toegepast kunnen worden op de politieke markt. Het toetreden tot de politieke markt is vrij moeilijk omdat er verschillende toetredingsbarrières bestaan en daarnaast wordt het toetreden tot de politieke markt deels bemoeilijkt door de bovenstaande condities. De PvdA heeft weinig tot geen last van de bedreiging voor nieuwe toetreders tot de politieke markt. De VVD heeft echter wel last van de bedreiging voor nieuwe toetreders tot de politieke markt. Dit is gebleken uit de oprichting van nieuwe partijen in de afgelopen jaren. Het lijkt erop dat de rechtse partijen nu in rustig vaarwater zijn beland en dat de bedreiging van nieuwe toetreders tot de politieke markt verdwenen is.
49
5.2.4 De onderhandelingsmacht van de leveranciers
De derde kracht betreft de onderhandelingsmacht van de verschillende inkomstenbronnen. De leveranciers van de politieke markt bestaan uit alle instanties, personen, bedrijven, organisaties en belangengroepen die de politieke partijen financieel ondersteunen. Door de macht die de verschillende leveranciers behaald hebben, zijn de politieke partijen afhankelijk geworden van deze machthebbers. De machthebbers kunnen hierdoor bepaalde eisen stellen t.a.v. de standpunten die de partijen opstellen, het verkiezingsprogamma dat opgesteld wordt en de wijze waarop de verkiezingscampagne wordt ingevuld. De partijen staan dus onder druk van de organisaties, belangengroepen, personen, instanties en bedrijven die de partijen grotendeels financieel ondersteunen. Deze leveranciers willen bepaalde eisen ingewilligd zien worden in ruil voor de financiële steun. De partijen moeten hierdoor rekening houden met de verschillende leveranciers waardoor het moeilijker wordt om een goed verkiezingsprogramma en verkiezingscampagne op te stellen. Het wordt lastiger voor de partijen om een goed rendement uit het verkiezingsprogramma en de verkiezingscampagne te behalen.

De onderhandelingsmacht van de verschillende inkomstenbronnen voor de PvdA is redelijk. De leden van de PvdA hebben een vrij groot deel van de macht in handen en daarnaast vormen de leden de belangrijkste bron van partij inkomsten. De leden van de PvdA zijn actief op verschillende manieren en de leden dragen bij aan het functioneren van de PvdA. De leden hebben tevens een stem in de ledenvergaderingen en hierdoor hebben de leden gezamenlijk een vrij grote macht ontwikkeld. In deze vergaderingen vinden stemmingen plaats over interne zaken en over deze voorstellen kunnen de leden gezamelijk besluiten. De leden van de PvdA spelen een redelijk centrale rol binnen het functioneren van de PvdA op het gebied van partij inkomsten, te nemen beslissingen en het bijdragen aan de huidige en praktische taken die binnen de PvdA uitgevoerd moeten worden. Hierdoor hebben de leden een vrij grote gezamelijke macht ontwikkeld.

De verschillende leveranciers van de PvdA hebben een vrij kleine macht. De leveranciers van de PvdA bestaan uit de fondsen, de giften, de sponsorinkomsten en de subsidies die allen verstrekt worden door personen, bedrijven, belangengroepen, instanties of organisaties. Deze bronnen van inkomsten hebben elk een klein aandeel in de totale partij inkomsten en hierdoor hebben de leveranciers van deze bronnen van inkomsten vrij weinig macht. De kleine hoeveelheid macht waarover de leveranciers beschikken, zal gebruikt worden om bepaalde eisen te stellen t.a.v. de standpunten, de verkiezingscampagne en het verkiezingsprogramma.

50

De onderhandelingsmacht van de verschillende inkomstenbronnen voor de VVD is tevens redelijk. De leden van de VVD hebben een vrij groot deel van de macht in handen en daarnaast vormen de leden de belangrijkste bron van partij inkomsten. De leden van de VVD zijn actief op verschillende manieren en de leden dragen bij aan het functioneren van de VVD. De leden hebben tevens verschillende rechten zoals de toegang tot interne debatten en het recht om te kunnen stemmen bij ledenvergaderingen. Hierdoor hebben de leden gezamenlijk een vrij grote macht ontwikkeld. In deze vergaderingen vinden stemmingen plaats over interne zaken en over de voorstellen kunnen de leden gezamenlijk besluiten. De leden van de VVD spelen een redelijk centrale rol binnen het functioneren van de VVD op het gebied van partij inkomsten, te nemen beslissingen en het bijdragen aan de huidige en praktische taken die binnen de VVD uitgevoerd moeten worden. Hierdoor hebben de leden een vrij grote gezamenlijke macht ontwikkeld.

De verschillende leveranciers van de VVD hebben een vrij kleine macht. De leveranciers van de VVD bestaan uit de fondsen, de giften, de sponsorinkomsten en de subsidies die allen verstrekt worden door personen, bedrijven, belangengroepen, instanties of organisaties. De sponsoring bedraagt een redelijk aandeel van de totale partij inkomsten en wordt veelvuldig verkregen vanuit de zakenwereld. Hierdoor creëert de zakenwereld een ietwat grotere hoeveelheid macht t.o.v. de andere leveranciers. De andere leveranciers verzorgen de bronnen van inkomsten die een klein aandeel in de totale partij inkomsten hebben. Hierdoor hebben de leveranciers vrij weinig macht en de kleine hoeveelheid macht waarover de leveranciers beschikken, zal gebruikt worden om bepaalde eisen te stellen t.a.v. de standpunten, de verkiezingscampagne en het verkiezingsprogramma.

Daarnaast bestaan er vier condities waardoor de macht van de verschillende inkomstenbronnen versterkt wordt en deze vier condities kunnen geanalyseerd worden. De eerste conditie betreft de hoge mate van kosten voor de politieke partijen om te wisselen van inkomstenbronnen. Dit is niet van toepassing op de politieke markt want de politieke partijen zijn niet zodanig afhankelijk van de inkomstenbronnen dat er niet gewisseld kan worden van bronnen. Als de leveranciers zoals de bedrijven en belangengroepen teveel druk uitoefenen op de politieke partijen dan zullen de partijen deze leveranciers vervangen voor andere leveranciers zodat de partij redelijk vrij kan functioneren. De tweede conditie betreft de hoge prijzen voor substituut producten en deze conditie kan niet geïntegreerd worden in de politieke markt en daarom is deze conditie niet van toepassing op de politieke markt.

51
De derde conditie betreft het feit dat de leveranciers de voorwaartse integratie realistisch kunnen bedreigen en deze conditie kan niet geïntegreerd worden in de politieke markt en daarom is deze conditie niet van toepassing op de politieke markt. De laatste conditie betreft het feit dat het product van de leverancier een groot gedeelte van de toegevoegde waarde van het bedrijf waarborgt en deze conditie kan niet geïntegreerd worden in de politieke markt en daarom is deze conditie niet van toepassing op de politieke markt.

Uit deze analyse blijkt dat de vier condities geen van allen toegepast kunnen worden op de politieke markt. De verschillende inkomstenbronnen hebben vrij weinig macht, met uitzondering van de leden van de PvdA en VVD, en de verwachting is dat de inkomstenbronnen in de toekomst meer macht zullen hebben. De verkiezingscampagnes en het functioneren van de politieke partijen brengen in de toekomst hogere kosten met zich mee waardoor de leveranciers van middelen (geld) een steeds belangrijkere rol zullen gaan spelen. Hierdoor zullen de leveranciers in de toekomst meer macht hebben.

52
5.2.5 De onderhandelingsmacht van de kiezers
De vierde kracht betreft de onderhandelingsmacht van de kiezers. De kiezers van de politieke markt zoeken constant naar het verkiezingsprogramma dat het meest gunstig is voor de eigen positie van de kiezer. De verkiezingsprogramma’s worden bij elke verkiezingen gewijzigd en verbeterd door de verschillende politieke partijen waardoor de kiezers steeds opnieuw moeten bepalen op welke partij gestemd zal gaan worden. De kiezers gebruiken hiervoor de standpunten van de partijen en informatie over het toekomstige beleid dat de partijen willen gaan uitvoeren. De kiezers ontwikkelen door deze zoektocht macht tegenover de politieke partijen. De partijen staan dus onder druk van de kiezers die de verkiezingsprogramma’s beoordelen. De kiezers willen bepaalde eisen terugzien in de verkiezingsprogramma’s en als de juiste standpunten niet terugkomen in de programma’s dan zullen de kiezers overstappen tot het stemmen op een andere partij. De partijen moeten dus rekening houden met de wensen van de kiezers om een goed resultaat bij de verkiezingen te kunnen behalen. De partijen kunnen niet vrijuit functioneren door de ontwikkelde macht van de kiezers. Hierdoor neemt het rendement van de verkiezingscampagnes en de verkiezingsprogramma’s van de politieke partijen af.

De onderhandelingsmacht van de kiezers voor de PvdA is vrij klein. De kiezers van de PvdA zijn voornamelijk linkse kiezers die tot de middenklasse behoren. De kiezers zijn voornamelijk arbeiders die vinden dat de PvdA veel voor de positie van de arbeiders doet. Deze arbeiders vormen een vrij stabiele aanhang voor de PvdA en deze arbeiders stemmen vrijwel bij elke opeenvolgende verkiezingen op de PvdA. Hierdoor hebben deze arbeiders vrijwel geen macht ontwikkeld want er is geen enkele dreiging tot het overstappen naar andere partijen. Daarnaast richt de PvdA zich voornamelijk tot de ouderen en allochtonen binnen onze samenleving. De ouderen vormen een minder stabiele aanhang voor de PvdA. De ouderen stappen regelmatig over naar andere partijen omdat de standpunten van de PvdA niet langer bevredigend zijn. Een voorbeeld hiervan is het verschijnsel van de ‘massa- immigratie’ van Turken en Marokkanen naar Nederland. De ouderen voelen zich hierdoor niet langer veilig in de bepaalde delen van het land en hierdoor besluiten deze ouderen om te gaan stemmen op de PVV van Geert Wilders. De PvdA moet daarom rekening houden met de standpunten en de eisen van de ouderen zodat het daadwerkelijk overstappen naar andere partijen geminimaliseerd wordt.

53
Hieruit blijkt dat deze ouderen wel degelijk redelijk wat macht hebben ontwikkeld. Daarentegen vormen de allochtonen, net als de arbeiders, een vrij stabiele aanhang voor de PvdA en deze allochtonen stemmen vrijwel bij elke opeenvolgende verkiezingen op de PvdA. Hierdoor hebben deze allochtonen vrijwel geen macht ontwikkeld want er is geen enkele dreiging tot het overstappen naar andere partijen.

Door de afwezigheid van de dreiging tot het overstappen naar andere partijen voor de arbeiders en de allochtonen die vrijwel altijd stemmen op de PvdA hoeft de PvdA weinig rekening te houden met de standpunten en de eisen van deze twee groepen kiezers. Deze twee groepen kiezers blijven hoogstwaarschijnlijk altijd op de PvdA stemmen ondanks het wijzigen van bepaalde standpunten en het wijzigen van het verkiezingsprogramma door de PvdA. Daarnaast moet de PvdA echter wel rekening houden met de eisen en de standpunten van de ouderen die stemmen op de PvdA. Deze groep kiezers stapt over tot het stemmen op andere partijen als de wijzigingen in de standpunten en de wijzigingen in het verkiezingsprogramma tot ontevredenheid leidt. De ouderen zullen de ontwikkelde macht gebruiken om bepaalde eisen te stellen t.a.v. de standpunten, de verkiezingscampagne en het verkiezingsprogramma.

De onderhandelingsmacht van de kiezers voor de VVD is erg klein. De kiezers van de VVD zijn voornamelijk rechtse kiezers die tot de bovenklasse behoren. De kiezers zijn voornamelijk mensen die momenteel studeren of gestudeerd hebben en mensen met een redelijk tot zeer hoge functie binnen een bedrijf. Deze mensen vinden dat de VVD veel voor de eigen positie doet. Deze mensen vormen een vrij stabiele aanhang voor de VVD en deze mensen stemmen vrijwel bij elke opeenvolgende verkiezingen op de VVD. Hierdoor hebben deze mensen vrijwel geen macht ontwikkeld want er is geen enkele dreiging tot het overstappen naar andere partijen.

Door de afwezigheid van de dreiging tot het overstappen naar andere partijen voor de kiezers die vrijwel altijd stemmen op de VVD hoeft de VVD weinig rekening te houden met de standpunten en de eisen van deze groep kiezers. De kiezers blijven hoogstwaarschijnlijk altijd op de VVD stemmen ondanks het wijzigen van bepaalde standpunten en het wijzigen van het verkiezingsprogramma door de VVD.

Naast de onderhandelingsmacht van de kiezers t.a.v. de verkiezingsprogramma’s bestaat er onderhandelingsmacht van de kiezers t.a.v. de benoemde lijsttrekker. De lijsttrekkers van de politieke partijen spelen een belangrijke rol bij de keuze van de kiezers om te stemmen op een bepaalde partij. De kwaliteit van debatteren, het sympathiek overkomen via de media en de voldoende kennis van zaken zijn criteria waarop de lijsttrekkers beoordeeld worden.

54
De kiezers zullen stemmen op een partij waarvan de lijsttrekker capabel en sympathiek genoeg overkomt. Als de lijsttrekker niet capabel en sympathiek genoeg overkomt, zullen de kiezers dreigen om op andere partijen te gaan stemmen waardoor de kiezers enige macht ontwikkelen. Een voorbeeld hiervan is de verkiezingsuitslag van het CDA bij de verkiezingen van 2010. Jan Peter Balkenende was de toenmalige lijsttrekker van het CDA. De kiezers hadden van tevoren aangegeven geen vertrouwen meer in Balkenende als lijsttrekker te hebben echter het CDA gaf aan wel vertrouwen te hebben in Balkenende als lijsttrekker. Balkenende bleef aan als lijsttrekker bij de verkiezingen van 2010 en de uiteindelijke uitslag bleek desastreus te zijn voor het CDA. In dit voorbeeld heeft het CDA de macht van de kiezers genegeerd met als gevolg een desastreuze verkiezingsuitslag.

Daarnaast bestaan er vijf factoren waarvan het succes van de macht van de kiezers afhankelijk is en deze vijf factoren kunnen geanalyseerd worden. De eerste factor betreft het feit dat de kosten die verbonden zijn aan het overstappen van een bepaald product op een ander product de macht van de afnemers verlaagt en deze factor kan niet geïntegreerd worden in de politieke markt en daarom is deze factor niet van toepassing op de politieke markt. De tweede factor betreft de bedreiging van achterwaartse integratie en deze factor kan niet geïntegreerd worden in de politieke markt en daarom is deze factor niet van toepassing op de politieke markt. De derde factor betreft de mate van belangrijkheid van het verkiezingsprogramma en het toekomstige beleid voor de kiezers. Dit is van toepassing op de politieke markt want de kiezers hechten veel waarde aan het verkiezingsprogramma en het toekomstige beleid dat gevoerd gaat worden. Het functioneren van de kiezers wordt beïnvloedt door het beleid dat gevoerd gaat worden en hierdoor is het erg belangrijk dat er een goed beleid gevoerd gaat worden. De hogere mate van belangrijkheid van het verkiezingsprogramma en het toekomstige beleid verlaagt de macht van de kiezers. De vierde factor betreft de mate van concentratie van de afnemers en deze factor kan niet geïntegreerd worden in de politieke markt en daarom is deze factor niet van toepassing op de politieke markt. De laatste factor betreft het inkomen van de afnemers en deze factor kan niet geïntegreerd worden in de politieke markt en daarom is deze factor niet van toepassing op de politieke markt.

Uit deze analyse blijkt dat de vijf factoren grotendeels niet geïntegreerd kunnen worden in politieke markt waardoor de factoren niet van toepassing zijn op de politieke markt.

De kiezers hebben vrij weinig macht t.o.v. de politieke partijen en hierdoor kunnen de partijen redelijk vrijuit functioneren. De verwachting is dat de kiezers in de toekomst meer macht zullen verkrijgen d.m.v. de verpulvering van het politieke stelsel binnen Nederland.
55
 5.2.6 De bedreiging van substituut verkiezingsprogramma’s
De laatste kracht betreft de bedreiging van substituut verkiezingsprogramma’s. Substituut verkiezingsprogramma’s zijn alternatieve programma’s die min of meer dezelfde standpunten hebben en die dezelfde toekomstvisie delen. De substituut verkiezingsprogramma’s gelden als een soort vervangend programma en vormen een bedreiging voor de andere programma’s. De concurrentie tussen de verschillende politieke partijen en de daarbij behorende verkiezingsprogramma’s neemt hierdoor toe. Hierdoor is het voor de politieke partijen moeilijker om de kiezers te overtuigen om te stemmen op de desbetreffende partij en wordt het lastiger voor de partijen om een redelijk rendement uit de verkiezingscampagnes en de verkiezingsprogramma’s te behalen.

De bedreiging van substituut verkiezingsprogramma’s voor de PvdA is vrij klein. De PvdA behoort namelijk tot de inmiddels bekende groep linkse partijen SP, GL, CU en de PvdD. Deze vier partijen hebben net als de PvdA een links verkiezingsprogramma. De PvdA moet dus concurreren met deze vier naaste linkse partijen. De verkiezingsprogramma’s van deze vier naaste linkse partijen zijn echter geen echte substituten voor het verkiezingsprogramma van de PvdA. De PvdA en de vier naaste linkse partijen willen allen dezelfde algemene ideologie realiseren echter de verkiezingsprogramma’s zijn allen op een heel andere wijze ingevuld. Hierdoor is het mogelijk dat de verschillende linkse politieke partijen elk een eigen stabiele en vaste aanhang hebben. De verschillen tussen de vijf linkse partijen zijn hierbij redelijk groot waardoor het erg moeilijk is om de kiezers bij elkaar weg te trekken. Daarnaast dienen ook de rechtse verkiezingsprogramma’s niet als substituten voor het verkiezingsprogramma van de PvdA.

De bedreiging van substituut verkiezingsprogramma’s voor de VVD is tevens vrij klein. De VVD behoort namelijk tot de inmiddels bekende groep rechtse partijen PVV, CDA, SGP en TON. Deze vier partijen hebben net als de VVD een rechts verkiezingsprogramma. De VVD moet dus concurreren met deze vier naaste rechtse partijen.

 De verkiezingsprogramma’s van deze vier naaste rechtse partijen zijn echter geen echte substituten voor het verkiezingsprogramma van de VVD. De VVD en de vier naaste rechtse partijen willen allen dezelfde algemene ideologie realiseren echter de verkiezingsprogramma’s zijn allen op een heel andere wijze ingevuld.

56
Hierdoor is het mogelijk dat de verschillende rechtse politieke partijen elk een eigen stabiele en vaste aanhang hebben. De verschillen tussen de vijf rechtse partijen zijn hierbij redelijk groot waardoor het erg moeilijk is om de kiezers bij elkaar weg te trekken. Daarnaast dienen ook de linkse verkiezingsprogramma’s niet als substituten voor het verkiezingsprogramma van de VVD.

Uit deze analyse blijkt dat de bedreiging van substituut verkiezingsprogramma’s vrij klein is en hierdoor ontstaat de mogelijkheid voor de politieke partijen om elk een eigen vaste en stabiele aanhang te creëren. Daarnaast is het erg lastig voor de partijen om de kiezers bij andere partijen weg te trekken waaruit blijkt dat de partijen elk afzonderlijk een plek innemen in het politieke stelsel.

57
Hoofdstuk 6
Conclusie en het marketingplan (aanbevelingen)

In dit hoofdstuk worden de probleemstelling en de discussie behandeld en worden er twee marketingplannen geschreven voor de PvdA en VVD. In sectie 6.1 wordt de probleemstelling en de discussie besproken en worden de conclusies gegeven. Daaropvolgend wordt in sectie 6.2 het marketingplan voor de PvdA geanalyseerd en worden er aanbevelingen gedaan. Daarnaast wordt ook het marketingplan voor de VVD geanalyseerd en worden er aanbevelingen gedaan.
6.1.1 Conclusie
Het doel van dit onderzoek is om twee marketingplannen te schrijven voor de twee politieke partijen PvdA en VVD. De twee marketingplannen zouden gebaseerd moeten worden op de toepassing van de verschillende marketinginstrumenten die in dit onderzoek geanalyseerd zijn. De twee marketingplannen zouden de resultaten uit het onderzoek moeten samenvatten zodat er een overzichtelijk en duidelijk advies kan worden gegeven aan de PvdA en VVD. De PvdA en VVD hebben een verkiezingscampagne en een verkiezingsprogramma en de twee middelen zouden effectiever en efficiënter moeten worden ingevuld zodat de PvdA en VVD de kiezers beter kunnen bereiken en overtuigen om te stemmen op de desbetreffende partij. De onderstaande twee marketingplannen zullen dit bevestigen en een korte weergave hiervan geven.
Daarnaast heb ik een probleemstelling geformuleerd met bijbehorende deelvragen.
Op welke wijze kunnen bestaande marketinginstrumenten worden ingezet in het politieke domein?
Ik heb verschillende marketinginstrumenten geanalyseerd zoals target marketing, het high-involvement decision-making process, het Porter’s five forces model, het marketingplan en hierbij stond de toepassing op de PvdA en VVD centraal. Daarnaast heb ik ook een externe en interne analyse uitgevoerd voor de PvdA en VVD.

58
Deze marketinginstrumenten kunnen wel degelijk worden ingezet in het politieke domein. De PvdA en VVD kunnen de geanalyseerde marketinginstrumenten gebruiken om een effectiever en efficiënter verkiezingsprogramma en verkiezingscampagne in elkaar te zetten. De PvdA en VVD kunnen de externe en interne analyse gebruiken om de kansen en bedreigingen en de sterktes en zwaktes te herkennen en hierdoor kunnen de PvdA en VVD snel inspelen op deze verschijnselen. Daarnaast kunnen de PvdA en VVD target marketing gebruiken om de meest effectieve en efficiënte doelgroepen (segmenten) te onderscheiden en vervolgens te overtuigen. Ook kunnen de PvdA en VVD het high-involvement decision-making process gebruiken. Door een analyse over de manier waarop de kiezers besluiten om te stemmen op een bepaalde partij is het mogelijk voor de PvdA en VVD om de kiezers op een effectievere en efficiëntere wijze te benaderen. Tevens kunnen de PvdA en VVD het marketingplan gebruiken om alle gegevens en informatie daadkrachtig samen te vatten. Hierdoor ontstaat er een duidelijk overzicht betreffende de strategieën die toegepast moeten worden en hoe de PvdA en VVD de verkiezingscampagnes en de verkiezingsprogramma’s effectiever en efficiënter kunnen invullen.
Het belangrijkste model en marketinginstrument dat de PvdA en VVD kunnen gebruiken is het Porter’s five forces model. Dit model geeft vele inzichten in de bronnen en strategieën die de PvdA en VVD het beste kunnen toepassen. Uit de analyse is gebleken dat de vijf krachten niet sterk aanwezig zijn voor de PvdA en VVD en hieruit kan geconcludeerd worden dat de PvdA en VVD redelijk goed presteren t.o.v. de concurrerende partijen. Op basis van dit model halen de PvdA en VVD een redelijk rendement uit de verkiezingscampagnes en de verkiezingsprogramma’s.
Daarnaast heb ik bekeken hoe de PvdA en VVD functioneren. Hierbij heb ik het ontstaan, de doelgroep, de belangrijkste standpunten en de verkiezingscampagne geanalyseerd. Uit deze analyse is gebleken dat over het algemeen de PvdA de verkiezingen op een ‘linkse’ wijze benadert en dat over het algemeen de VVD de verkiezingen op een ‘rechtse’ wijze benadert.

59
6.1.2 Discussie en toekomstig onderzoek

Het onderzoek is afgerond en ik ben tevreden met het resultaat. Het doel van mijn onderzoek is behaald en de probleemstelling en de bijbehorende deelvragen zijn onderzocht en duidelijk beantwoord. De marketinginstrumenten blijken daadwerkelijk toepasbaar op het politieke domein en dit is een goed resultaat. Er is namelijk weinig onderzoek en er zijn namelijk weinig artikelen beschikbaar over de marketingimplementaties in de politieke markt en hierdoor heeft mijn onderzoek een vernieuwende waarde voor zowel de politiek als de marketing. Ik vind het daarom bijzonder dat mijn onderzoek een gat in de wetenschappelijke literatuur kan opvullen.

Daarentegen ben ik met mijn onderzoek ook bepaalde beperkingen tegen gekomen. Ik had mijn uitgevoerde onderzoek op meer wetenschappelijke artikelen en literatuur willen baseren echter er is vrij weinig relevant wetenschappelijk materiaal beschikbaar. Daarnaast ontbreken in mijn onderzoek concrete getallen en deze concrete getallen zijn weinig tot niet beschikbaar voor mijn onderzoek. De laatste beperking van mijn onderzoek is het feit dat mijn onderzoek vrij uitgebreid is. Hierdoor is het lastig om elk hoofdstuk diep te analyseren. Een voorbeeld hiervan is het Porter’s five forces model want het is mogelijk om alleen over dit model een hele Bachelor Thesis te schrijven.

Mijn suggesties om de beperkingen in de toekomst op te lossen zijn als volgt. Ten eerste moet de wetenschappelijke analyse over het onderwerp grondiger worden uitgevoerd. De analyse kan verbeterd worden m.b.v. andere zoekmachines en het informatie opvragen aan de PvdA en VVD zelf. Daarnaast moet het onderwerp van het onderzoek beter afgebakend worden zodat elk hoofdstuk zo ver en diep mogelijk geanalyseerd kan worden.

Voor de toekomst geldt dat er nog veel onderzoek gedaan moet worden betreffende de marketingimplementaties in het politieke domein. De toekomstige politiek kan heel veel leren van de marketing en de politiek kan veel modellen van de marketing toepassen. Hierdoor kunnen de politieke partijen de kiezers effectiever en efficiënter bereiken en overtuigen waardoor de toekomstige verpulvering van het politieke stelsel binnen Nederland verholpen kan worden.

60
6.2.1 Marketingplan PvdA (aanbevelingen)

Doel van de PvdA

De PvdA heeft als doel om zoveel mogelijk kiezers te bereiken en te overtuigen zodat een zo hoog mogelijk aantal zetels behaald kan worden bij de verkiezingen. Daaropvolgend heeft de PvdA het doel om tot het kabinet te behoren en daarmee tot de regering te behoren.
Analyse huidige situatie
De PvdA heeft bij de afgelopen verkiezingen van 9 juni 2010 dertig zetels behaald en dat zijn drie zetels minder t.o.v. de voorafgaande verkiezingen. Dit betekent dat de PvdA een verlies heeft geleden en dat een deel van de kiezers is overgestapt tot het stemmen op andere partijen.

Daarnaast heeft de PvdA vier naaste linkse concurrenten waarvan de SP de grootste linkse rivaal is. De PvdA heeft de mogelijkheid om kiezers weg te trekken van de SP. Er zijn in totaliteit achttien politieke partijen aanwezig in de politieke markt.
Analyse huidige problemen

De PvdA heeft bij de afgelopen verkiezingen van 9 juni 2010 een verlies van drie zetels geleden. De PvdA moet de drie zetels terugwinnen d.m.v. een effectievere en efficiëntere verkiezingscampagne.

Daarnaast moet de PvdA de vijf krachten van het Porter’s five forces model in de gaten houden. Deze vijf krachten kunnen de toekomstige prestatie van de PvdA bij de verkiezingen verminderen en de krachten kunnen het rendement van de verkiezingscampagne en het verkiezingsprogramma verlagen. De PvdA moet specifiek rekening houden met de onderhandelingsmacht van de leden van de partij. Door de macht van de leden kan het partijbestuur de controle over de interne zaken verliezen.
Richtlijnen voor de toekomstige acties

 De PvdA heeft de mogelijkheid om in de toekomst vijfendertig zetels te behalen. De PvdA moet de volgende strategie hierbij hanteren: de PvdA moet een ‘linkser’ geluid verspreiden waardoor het mogelijk is dat een deel van de aanhang van de SP overstapt naar de PvdA.

 De huidige verkiezingscampagne van de PvdA is redelijk goed gepositioneerd. De PvdA heeft de mogelijkheid om in de verkiezingscampagne een nog socialer beleid centraal te stellen waardoor alle kiezers van de politieke markt geconfronteerd worden met het linkse verkiezingsprogramma van de PvdA.

Daarnaast moeten de bekende PvdA bewindslieden het land in gaan om op lokaal niveau met de kiezers te discussiëren. Hierdoor zullen de kiezers het gevoel krijgen dat de PvdA echt iets voor de kiezers wil doen.

61
6.2.2 Marketingplan VVD (aanbevelingen)
Doel van de VVD
De VVD heeft als doel om zoveel mogelijk kiezers te bereiken en te overtuigen zodat een zo hoog mogelijk aantal zetels behaald kan worden bij de verkiezingen. Daaropvolgend heeft de VVD het doel om tot het kabinet te behoren en daarmee tot de regering te behoren.
Analyse huidige situatie
De VVD heeft bij de afgelopen verkiezingen van 9 juni 2010 eenendertig zetels behaald en dat zijn negen zetels meer t.o.v. de voorafgaande verkiezingen. Dit betekent dat de VVD een winst heeft behaald en dat een deel van de kiezers van andere partijen is overgestapt.

Daarnaast heeft de VVD vier naaste rechtse concurrenten waarvan de PVV de grootste rechtse rivaal is. De VVD heeft de mogelijkheid om kiezers weg te trekken van de PVV. Er zijn in totaliteit achttien politieke partijen aanwezig in de politieke markt.
Analyse huidige problemen

De VVD moet de vijf krachten van het Porter’s five forces model erg goed in de gaten houden. Deze vijf krachten kunnen de toekomstige prestatie van de VVD bij de verkiezingen verminderen en de krachten kunnen het rendement van de verkiezingscampagne en het verkiezingsprogramma verlagen.
De VVD moet specifiek rekening houden met de onderhandelingsmacht van de leden van de partij. Door de macht van de leden kan het partijbestuur de controle over de interne zaken verliezen. Daarnaast moet de VVD specifiek rekening houden met de bedreiging van nieuwe toetreders tot de politieke markt want de afgelopen jaren zijn er verschillende rechtse partijen opgericht waardoor de concurrentie toeneemt.

Richtlijnen voor de toekomstige acties

De VVD heeft de mogelijkheid om in de toekomst vijfendertig zetels te behalen. De VVD moet de volgende strategie hierbij hanteren: de VVD moet een ‘rechtser’ geluid verspreiden waardoor het mogelijk is dat een deel van de aanhang van de PVV overstapt naar de VVD.

De huidige verkiezingscampagne van de VVD is redelijk goed gepositioneerd. De VVD heeft de mogelijkheid om in de verkiezingscampagne een nog strakker immigratiebeleid centraal te stellen waardoor alle kiezers van de politieke markt geconfronteerd worden met het rechtse verkiezingsprogramma van de VVD.

Daarnaast moeten de bekende VVD bewindslieden het land in gaan om op lokaal niveau met de kiezers te discussiëren. Hierdoor zullen de kiezers het gevoel krijgen dat de VVD echt iets voor de kiezers wil doen.

62
Literatuurlijst
M.L. Adriaansen & P.h. van Praag, (2006), Hoe systematisch zijn partijen op zoek naar hun kiezers? Politieke doelgroepmarketing bij de verkiezingen van 2002
Peter van Aelst, Bart Maddens, Jo Noppe, Stefaan Fiers, (2008), Politicians in the News: Media or Party Logic?: Media Attention and Electoral Success in the Belgian Election Campaign of 2003, European Journal of Communication, 23: 193

Ansofie Cottyn, (2004), Effectiviteit van marketing in politieke sferen: case Agalev, Universiteit Gent - Master thesis
Dianne Dean & Robin Croft, (2009), ‘Reason and choice: A Conceptual Study of Consumer Decision Making and Electoral Behavior’, Journal of Political Marketing, 8: 2, 130 - 146, Routledge

L. Doornbos, (2004), Vraaggestuurd werken en segmentatie, Elsevier Gezondheidszorg, katern nummer 2.7, Maarssen
Stephan C. Henneberg & Nicholas J. O’Shaughnessy, (2007), ‘Theory and Concept Development in Political Marketing’, Journal of Political Marketing, 6: 2, 5 - 31, Routledge

Philip Kotler & Kevin Lane Keller, (12th ed.), (2006), Marketing Management 12e, Pearson Prentice Hall

Christ’l De Landtsheer, Philippe de Vries, Dieter Vertessen, (2008), ‘Political Impression Management: How Metaphors, Sound Bites, Appearance Effectiveness, and Personality Traits Can Win Elections’, Journal of Political Marketing, 7: 3, 217 - 238, Routledge

John W. Mullins & Orville C. Walker Jr., (7th ed.), (2010), Marketing Management, A Strategic Decision-Making Approach, McGraw-Hill International Edition

63
Pippa Norris, (2005), Zappers in de politiek? De impact van de media op verkiezingscampagnes, Harvard University
Students Only B.V., (2004), Grondslagen van de marketing, Uittreksel

Nicholas J. O’Shaughnessy & Stephan C.M. Henneberg, (2002), The Idea of Political Marketing, Chapter 5
Gareth Smith, (2009), ‘Conceptualizing and Testing Brand Personality in British Politics’, Journal of Political Marketing, 8: 3, 209 - 232, Routledge

Samantha van de Wal, (2008), Representations in the American democratic elections 2008, A study of the websites of Barack Obama and Hillary Rodham Clinton, Master thesis - American Studies
Kees Westerkamp, (2000), Een marketingplan in dertien stappen, Informatie Professional
Berend Wierenga, (1999), CDA moet zich concentreren op kiezers met religieuze achtergrond, Artikel/Marktonderzoek
64
Bronvermeldingen
(1) http://www.nd.nl/dossiers/politiek/pim-fortuyn/de-moord

(2) http://www.nrc.nl/binnenland/article2225232.ece/CDA_worstelt_met_opkomst_van_Wild ers_PVV
(3) http://www.parlement.com/9353000/1f/j9vvhy5i95k8zxl/vh8lnhrpmxvf?gclid=CmvizYT 3o6ECFc8r3god5UhHyg

(4) http://www.ad.nl/ad/nl/1012/Binnenland/article/detail/479158/2010/04/25/PvdA-en-VVD-willen-strijd-met-elkaar-aan.dhtml
(5) http://www.politieknieuws.nl/

(6) http://nu.pvda.nl/standpunten

(7) http://www.vvd.nl/standpunten/overzicht
(8) Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Three, pages 82-85
(9) Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Seven, pages 178-198
(10) Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Four, pages 101-108
(11) Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter One, pages 20-21
(12) http://www.pvda.nl/vereniging/over+de+pvda/Vereniging/Geschiedenis
(13) http://www.pvda.nl/vereniging/over+de+pvda/Vereniging/Geschiedenis
(14) http://www.parlement.com/9291000/modulesf/g61o6303
(15) http://nu.pvda.nl/verkiezingen/Alles+over+de+verkiezingen.html
(16) http://nu.pvda.nl/verkiezingen/Alles+over+de+verkiezingen.html
(17) http://nu.pvda.nl/verkiezingen/Alles+over+de+verkiezingen.html
(18) http://nu.pvda.nl/verkiezingen/Doe+mee.html
(19) http://www.nd.nl/artikelen/onbekend/iedereen-kan-canvassen-

(20) http://www.pvda.nl/activiteit/agenda/Studententour+met+Jacqueline+Cramer.html
(21) http://twitter.com/jobcohen
(22) http://www.fd.nl/artikel/15062696/pvda-scherpt-verkiezingsprogramma
(23) http://www.vvd.nl/over-de-vvd/detail/18/geschiedenis-van-de-vvd
(24) http://www.vvd.nl/over-de-vvd/detail/18/geschiedenis-van-de-vvd

65
(25) http://www.leerwiki.nl/Links_of_rechts_in_de_politiek
(26) http://www.vvd.nl/over-de-vvd/20/dit-is-de-vvd
(27) http://www.vvd.nl/over-de-vvd/20/dit-is-de-vvd
(28) http://www.vvd.nl/over-de-vvd/detail/63/posters
(29) http://www.vvd.nl/agenda/636/frans-weekers-bij-ondernemersdiner-in-elsloo
(30) http://www.vvd.nl/over-de-vvd/detail/72/commercials
(31) http://www.vvd.nl/over-de-vvd/detail/65/digitale-banners
(32) http://mark-rutte.hyves.nl/
(33) Afkomstig uit de handleiding van het werkcollege Marketing (2010)

(34) http://www.parlement.com/9291000/modulesf/g61o6303

(35) https://www.pvda.nl/aanmelden_lid
(36) http://www.parlement.com/9291000/modulesf/h4eabxbd
(37)http://www.pvda.nl/vereniging/over+de+pvda/Vereniging/Financi%C3%ABn/Richtlijnen+donaties+en+sponsoring.html
(38) http://www.vvd.nl/word-lid
(39) http://www.vvd.nl/donaties
(40) http://www.pvv.nl/images/stories/Webversie_VerkiezingsProgrammaPVV.pdf
(41) Afkomstig uit de handleiding van het werkcollege Marketing (2010)
(42) http://nl.wikipedia.org/wiki/Non-profit
(43) http://www.pvda.nl/vereniging/
(44) http://www.vvd.nl/over-de-vvd/detail/5/partijorganisatie
(45) http://tk2010.nlkiest.nl/peilingen
(46) Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Seven, page 183

(47) http://nu.pvda.nl/verkiezingen/Alles+over+de+verkiezingen.html
(48) http://www.vvd.nl/over-de-vvd/20/dit-is-de-vvd
(49) Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Four, page 101
(50) Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Four, page 102
(51) Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Four, page 104

66
(52) http://www.artikeltjes.com/artikeltjes/194/1/Is-deze-partij-links-of-rechts/Page1.html
(53) Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Four, page 108
(54) Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter One, page 20
(55) Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter One, page 21
(56) Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Three, page 82
(57) Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Three, pages 82-83
(58) Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Three, pages 83-84

(59) Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Three, page 84
(60) Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Three, pages 84-85
(61) http://tk2010.nlkiest.nl/peilingen
(62) http://www.rijksoverheid.nl/documenten-en-publicaties/vragen-en-antwoorden/hoe-richt-ik-een-politieke-partij-op.html#kiesraad

67
� � HYPERLINK "http://www.nd.nl/dossiers/politiek/pim-fortuyn/de-moord" ��http://www.nd.nl/dossiers/politiek/pim-fortuyn/de-moord�

� � HYPERLINK "http://www.nrc.nl/binnenland/article2225232.ece/CDA_worstelt_met_opkomst_van_Wilders_PVV" ��http://www.nrc.nl/binnenland/article2225232.ece/CDA_worstelt_met_opkomst_van_Wilders_PVV�

� � HYPERLINK "http://www.parlement.com/9353000/1f/j9vvhy5i95k8zxl/vh8lnhrpmxvf?gclid=CMvizYT3o6ECFc8r3god5UhHyg" ��http://www.parlement.com/9353000/1f/j9vvhy5i95k8zxl/vh8lnhrpmxvf?gclid=CMvizYT3o6ECFc8r3god5UhHyg�

� � HYPERLINK "http://www.ad.nl/ad/nl/1012/Binnenland/article/detail/479158/2010/04/25/PvdA-en-VVD-willen-strijd-met-elkaar-aan.dhtml" ��http://www.ad.nl/ad/nl/1012/Binnenland/article/detail/479158/2010/04/25/PvdA-en-VVD-willen-strijd-met-elkaar-aan.dhtml� 																																			2

� � HYPERLINK "http://www.politieknieuws.nl/" ��http://www.politieknieuws.nl/� 																																	3

� � HYPERLINK "http://nu.pvda.nl/standpunten" ��http://nu.pvda.nl/standpunten�

� � HYPERLINK "http://www.vvd.nl/standpunten/overzicht" ��http://www.vvd.nl/standpunten/overzicht�

� Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Three, pages 82-85																																5

� Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Seven, pages 178-198

� Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Four, pages 101-108

� Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter One, pages 20-21																																11

� � HYPERLINK "http://www.pvda.nl/vereniging/over+de+pvda/Vereniging/Geschiedenis" ��http://www.pvda.nl/vereniging/over+de+pvda/Vereniging/Geschiedenis�

� � HYPERLINK "http://www.pvda.nl/vereniging/over+de+pvda/Vereniging/Geschiedenis" ��http://www.pvda.nl/vereniging/over+de+pvda/Vereniging/Geschiedenis� 																												14

� � HYPERLINK "http://www.parlement.com/9291000/modulesf/g61o6303" ��http://www.parlement.com/9291000/modulesf/g61o6303�

� � HYPERLINK "http://nu.pvda.nl/verkiezingen/Alles+over+de+verkiezingen.html" ��http://nu.pvda.nl/verkiezingen/Alles+over+de+verkiezingen.html�

� � HYPERLINK "http://nu.pvda.nl/verkiezingen/Alles+over+de+verkiezingen.html" ��http://nu.pvda.nl/verkiezingen/Alles+over+de+verkiezingen.html� 																													15																	

� � HYPERLINK "http://nu.pvda.nl/verkiezingen/Alles+over+de+verkiezingen.html" ��http://nu.pvda.nl/verkiezingen/Alles+over+de+verkiezingen.html�

� � HYPERLINK "http://nu.pvda.nl/verkiezingen/Doe+mee.html" ��http://nu.pvda.nl/verkiezingen/Doe+mee.html�

� � HYPERLINK "http://www.nd.nl/artikelen/onbekend/iedereen-kan-canvassen-" ��http://www.nd.nl/artikelen/onbekend/iedereen-kan-canvassen-�

� � HYPERLINK "http://www.pvda.nl/activiteit/agenda/Studententour+met+Jacqueline+Cramer.html" ��http://www.pvda.nl/activiteit/agenda/Studententour+met+Jacqueline+Cramer.html�

� � HYPERLINK "http://twitter.com/jobcohen" ��http://twitter.com/jobcohen�

� � HYPERLINK "http://www.fd.nl/artikel/15062696/pvda-scherpt-verkiezingsprogramma" ��http://www.fd.nl/artikel/15062696/pvda-scherpt-verkiezingsprogramma� 																												16

� � HYPERLINK "http://www.vvd.nl/over-de-vvd/detail/18/geschiedenis-van-de-vvd" ��http://www.vvd.nl/over-de-vvd/detail/18/geschiedenis-van-de-vvd�

� � HYPERLINK "http://www.vvd.nl/over-de-vvd/detail/18/geschiedenis-van-de-vvd" ��http://www.vvd.nl/over-de-vvd/detail/18/geschiedenis-van-de-vvd�

� � HYPERLINK "http://www.leerwiki.nl/Links_of_rechts_in_de_politiek" ��http://www.leerwiki.nl/Links_of_rechts_in_de_politiek� 																														17

� � HYPERLINK "http://www.vvd.nl/over-de-vvd/20/dit-is-de-vvd" ��http://www.vvd.nl/over-de-vvd/20/dit-is-de-vvd�

� � HYPERLINK "http://www.vvd.nl/over-de-vvd/20/dit-is-de-vvd" ��http://www.vvd.nl/over-de-vvd/20/dit-is-de-vvd�

� � HYPERLINK "http://www.vvd.nl/over-de-vvd/detail/63/posters" ��http://www.vvd.nl/over-de-vvd/detail/63/posters� 																															18

� � HYPERLINK "http://www.vvd.nl/agenda/636/frans-weekers-bij-ondernemersdiner-in-elsloo" ��http://www.vvd.nl/agenda/636/frans-weekers-bij-ondernemersdiner-in-elsloo�

� � HYPERLINK "http://www.vvd.nl/over-de-vvd/detail/72/commercials" ��http://www.vvd.nl/over-de-vvd/detail/72/commercials�

� � HYPERLINK "http://www.vvd.nl/over-de-vvd/detail/65/digitale-banners" ��http://www.vvd.nl/over-de-vvd/detail/65/digitale-banners�

� � HYPERLINK "http://mark-rutte.hyves.nl/" ��http://mark-rutte.hyves.nl/�																																	19

� Afkomstig uit de handleiding van het werkcollege Marketing (2010)																													21

� � HYPERLINK "http://www.parlement.com/9291000/modulesf/g61o6303" ��http://www.parlement.com/9291000/modulesf/g61o6303� 																														22

� � HYPERLINK "https://www.pvda.nl/aanmelden_lid" ��https://www.pvda.nl/aanmelden_lid�

� � HYPERLINK "http://www.parlement.com/9291000/modulesf/h4eabxbd" ��http://www.parlement.com/9291000/modulesf/h4eabxbd�

�� HYPERLINK "http://www.pvda.nl/vereniging/over+de+pvda/Vereniging/Financi%C3%ABn/Richtlijnen+donaties+en+sponsoring.html" ��http://www.pvda.nl/vereniging/over+de+pvda/Vereniging/Financi%C3%ABn/Richtlijnen+donaties+en+sponsoring.html�

� � HYPERLINK "http://www.vvd.nl/word-lid" ��http://www.vvd.nl/word-lid� 																																	23

� � HYPERLINK "http://www.vvd.nl/donaties" ��http://www.vvd.nl/donaties� 																																	24

� � HYPERLINK "http://www.pvv.nl/images/stories/Webversie_VerkiezingsProgrammaPVV.pdf" ��http://www.pvv.nl/images/stories/Webversie_VerkiezingsProgrammaPVV.pdf� 																											25

� Afkomstig uit de handleiding van het werkcollege Marketing (2010)

� � HYPERLINK "http://nl.wikipedia.org/wiki/Non-profit" ��http://nl.wikipedia.org/wiki/Non-profit�

� � HYPERLINK "http://www.pvda.nl/vereniging/" ��http://www.pvda.nl/vereniging/� 																																	26

� � HYPERLINK "http://www.vvd.nl/over-de-vvd/detail/5/partijorganisatie" ��http://www.vvd.nl/over-de-vvd/detail/5/partijorganisatie� 																														27

� � HYPERLINK "http://tk2010.nlkiest.nl/peilingen" ��http://tk2010.nlkiest.nl/peilingen� 																																29

� Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Seven, page 183																																30

� � HYPERLINK "http://nu.pvda.nl/verkiezingen/Alles+over+de+verkiezingen.html" ��http://nu.pvda.nl/verkiezingen/Alles+over+de+verkiezingen.html�

� � HYPERLINK "http://www.vvd.nl/over-de-vvd/20/dit-is-de-vvd" ��http://www.vvd.nl/over-de-vvd/20/dit-is-de-vvd� 																															31

� Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Four, page 101

� Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Four, page 102 																																33

� Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Four, page 104																																34

� � HYPERLINK "http://www.artikeltjes.com/artikeltjes/194/1/Is-deze-partij-links-of-rechts/Page1.html" ��http://www.artikeltjes.com/artikeltjes/194/1/Is-deze-partij-links-of-rechts/Page1.html� 																											36

� Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Four, page 108																																37

� Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter One, page 20

� Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter One, page 21																																38

� Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Three, page 82																																40

� Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Three, pages 82-83

� Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Three, pages 83-84																																41

� Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Three, page 84

� Marketing Management, A Strategic Decision-Making Approach, John W. Mullins, Orville C. Walker JR., seventh edition, Chapter Three, pages 84-85																																42

� � HYPERLINK "http://tk2010.nlkiest.nl/peilingen" ��http://tk2010.nlkiest.nl/peilingen� 																				47

� � HYPERLINK "http://www.rijksoverheid.nl/documenten-en-publicaties/vragen-en-antwoorden/hoe-richt-ik-een-politieke-partij-op.html#kiesraad" ��http://www.rijksoverheid.nl/documenten-en-publicaties/vragen-en-antwoorden/hoe-richt-ik-een-politieke-partij-op.html#kiesraad� 										48

