
 ZORGSPECIAL 2009-1

 ondernemen in de zorg

22

 Reputatiemanagement cruciaal
voor zorgaanbieders

Waarom reputatiemanagement?
Reputatiemanagement is simpelweg het doelgericht en
gestructureerd werken aan de goede naam en faam van
de organisatie bij al haar stakeholders. Daarmee versterkt
de zorgonderneming haar concurrentiepositie in verschil-
lende markten en krijgt men maatschappelijke steun voor
de manier waarop de organisatie in de praktijk handelt.
Zorginstellingen hebben verschillende soorten stakehol-
ders, variërend van (potentiële) klanten en medewerkers
tot overheden, zorgverzekeraars, financiers, samenwer-
kingspartners, consumentenverenigingen en journalisten.

Wil een zorgorganisatie op langere termijn succesvol
zijn, dan moet zij haar goede reputatie bewaken en
waarmaken op al deze terreinen. Mensen en zorgspeci-
alisten moeten overtuigd worden om voor de organisa-
tie te komen werken, klanten moeten verleid worden om
klant te worden en te blijven, financiers moeten verleid
worden om te investeren en kredieten te verstrekken,
journalisten moet geïnspireerd worden om positief over
de organisatie te schrijven en buurtgemeenschappen,
overheden en ketenpartners moeten graag met de zor-
ginstelling willen samenwerken.
Het imago van een organisatie wordt gevormd door
het beeld dat anderen van die organisatie hebben. Dat
beeld wordt gevoed door het gedrag van de organisa-
tie en haar medewerkers, de verschillende vormen van

externe communicatie en de gebruikte symboliek zoals
merklogo’s, huisstijl en de wijze waarop locaties zijn inge-
richt. Na verloop van tijd vertaalt een imago zich in een
zekere bedrijfsreputatie. Zo’n reputatie geeft kernachtig
weer hoe mensen over een organisatie denken op grond
van ervaringen, informatie en indrukken die men heeft,
de activiteiten van een organisatie, de werkomgeving,
de prestaties in het verleden en de vooruitzichten voor
de toekomst. Een reputatie kan goed of slecht zijn, sterk
of zwak en werkt altijd voor langere tijd door.

Reputatiemanagement en merkenmanagement (“bran-
ding”) zijn nauw met elkaar verbonden. Met een sterk
merk wordt geprobeerd een voorkeurspositie bij zorg-
vragers te realiseren en aankoopbeslissingen gunstig te
beïnvloeden. Reputatiemanagement richt zich echter
niet alleen op zorgvragers, maar probeert bij alle stake-
holders steun te verkrijgen. Merkenmanagement is dan
ook een onderdeel van reputatiemanagement. Maar
hoe goed is uw reputatie?

Mensen willen ziekenhuis met een goede
reputatie

Consumenten staat heel duidelijk voor ogen wat zij een
ideaal ziekenhuis vinden: een ziekenhuis met personeel
van onbesproken reputatie, op maximaal 15 minuten
afstand van hun huis en met een spoedeisende
hulpdienst die 7x24 uur geopend is. Wanneer
consumenten gevraagd wordt deze verschillende
aspecten tegen elkaar af te wegen, blijkt dat zij de
reputatie van het personeel (medisch specialisten en
verplegers en verzorgers) het allerbelangrijkste vinden.

Bron: Consumentenpanel Gezondheidszorg, Nivel, 2005.

Identiteit, Imago en Reputatie

Identiteit = Dat wat de organisatie is en tot uiting
komt in gedrag, symboliek en communicatie.
Imago = Beeld dat anderen van de organisatie hebben
gebaseerd op ervaringen, kennis en indrukken.
Reputatie = Totaaloordeel van alle stakeholders over
dat imago gebaseerd op langdurige ervaringen.

De zorgmarkt wordt steeds competitiever en dan kan een goede reputatie bij klanten en stakeholders het verschil
maken. Zorgondernemers zijn immers ook maatschappelijke ondernemers en zorg is een vertrouwensproduct
met een hoge emotionele waarde. In dit soort omstandigheden speelt de reputatie van een organisatie en haar
medewerkers een cruciale rol in het gevecht om de klant. Dit artikel geeft aan waarom u als zorgaanbieder aan
reputatiemanagement moet doen en hoe u dit aanpakt.

door Sjors van Leeuwen

 ZORGSPECIAL 2009-1

 ondernemen in de zorg

reputatie goed in de gaten te houden. Door periodiek
een RQ-meting uit te voeren kunnen de ontwikkelingen
gevolgd en tijdig bijgestuurd worden.

Verbeter uw reputatie!
Uit eerder genoemd onderzoek van het Reputation In-
stitute blijkt dat er vijf fundamenten zijn voor een sterke
reputatie, namelijk zichtbaarheid, onderscheid, authen-
ticiteit, transparantie, consistentie.

Wees zichtbaar: het gezegde luidt niet voor niets “on-
bekend maakt onbemind”. Bekendheid versterkt de re-
putatie, de bekende uitzonderingen daargelaten. Dit
betekent in de externe communicatie meer informatie
verstrekken over de organisatie en haar activiteiten en
meer de directe dialoog aangaan met stakeholders. Po-
sitieve zichtbaarheid versterkt de reputatie, negatieve
zichtbaarheid niet!

Wees onderscheidend: sterke reputaties ontstaan
wanneer organisaties aparte plaatsen innemen in de
harten van klanten en andere stakeholders. Denk aan
organisaties als Apple, Rode Kruis, Nike en Greenpeace.
Organisaties moeten zich scherper positioneren en on-
derscheidend profileren in de markt.

Wees authentiek: stakeholders waarderen echtheid en
geloofwaardigheid. Deze aspecten zijn essentieel voor
een sterke reputatie. Geloofwaardigheid loont, maar daar
moet voortdurend aan gewerkt worden. Het bouwen van
een geloofwaardig imago via reclame en PR lukt alleen als
dit nauw verbonden is aan de identiteit van het bedrijf.

Hoe goed is uw reputatie?
Een bedrijfsreputatie heeft economische waarde om-
dat die reputatie invloed heeft op de winstgevendheid
en continuïteit van de organisatie. Wil men de reputatie
van een zorgorganisatie kunnen sturen, dan is het be-
langrijk om deze goed te kunnen meten. Uit grootscha-
lig onderzoek van het Reputation Institute blijkt dat de
reputatie van een organisatie onder consumenten en
stakeholders gemeten kan worden aan de hand van
twintig kenmerken verdeeld over de volgende zes hoofd-
categorieën.

Emotionele aantrekkingskracht: men heeft sympathie
voor de organisatie, men bewondert en vertrouwt het.

Producten en diensten: de organisatie biedt aantrek-
kelijke producten en diensten, kwalitatief, innovatief, be-
trouwbaar en met een goede prijs/kwaliteitverhouding.

Visie en leiderschap: de organisatie draagt een heldere
visie en strategie uit en wordt op inspirerende wijze geleid.

Financiële prestaties: men is tevreden over de
winstgevendheid van het bedrijf, de continuïteit en de
(veilige) investeringsmogelijkheden.

Arbeidsklimaat: de organisatie wordt goed bestuurd,
heeft uitstekende werknemers, is een voortreffelijk
werkgever en biedt een goed werkklimaat.

Maatschappelijke verantwoordelijkheid: de organisa-
tie is maatschappelijk betrokken, steunt goede doelen,
spaart het milieu en houdt rekening met de (lokale) ge-
meenschap.

De resultaten van een reputatiemeting leiden tot een
bepaald reputatiequotiënt (RQ). Een totaalscore die de
mate van reputatie van een organisatie onder al haar
stakeholders weergeeft op enig moment. Een goede re-
putatie is ook belangrijk omdat ze nauw samenhangt
met de strategische positionering van de organisatie als
geheel. Een organisatiereputatie geeft namelijk weer in
hoeverre de organisatie in staat is om al haar stakehol-
ders te overtuigen van de juistheid van haar strategische
koers. En bevalt die strategische koers en dat wat men
hoort en ziet, dan zullen stakeholders hun steun ook ge-
ven. Het is dus raadzaam om de ontwikkeling van uw

23

ZBC’s moeten klantgerichter

Werken de nieuwe zorgspecialisten (ZBC`s) wel voldoende
in het belang van de patiënt? Uit onderzoek van Science
& Strategy blijkt hier twijfel over te bestaan. Er lijkt sprake
van een opportunistisch beleid waar niet alle patiënten
op zitten te wachten. Buitenlandse klinieken positioneren
zich veelal beter dan de Nederlandse ZBC’s. Zij stellen de
vraagstukken van de patiënten centraal. Hiermee bouwen
zij een internationale reputatie op en zijn hierdoor in staat
patiënten vanuit alle hoeken van de wereld naar zich toe
te trekken.

Bron: Science.nl, april 2008

 ZORGSPECIAL 2009-1

 ondernemen in de zorg

Wees transparant: organisaties die open zijn over hun
werkwijze en daar veel over publiceren hebben in de regel
een sterkere reputatie. Ze worden als geloofwaardiger
en verantwoordelijker beschouwd. Organisaties die
communicatie met het publiek uit de weg gaan scoren
minder sterk in de publieke opinie. Transparantie helpt
reputaties bouwen en beschermen.

Wees consistent: een sterke reputatie ontstaat als de
organisatie op alle fronten consistent is in zijn commu-
nicatie en handelen. Bedrijven met de beste reputaties
zorgen voor gecoördineerde en geïntegreerde activitei-
ten en communicatie naar alle stakeholders.

Kort gezegd bouwen organisaties sterke reputaties door
emotionele aantrekkingskracht uit te oefenen. Hiervoor
is het nodig dat men zich op overtuigende, oprechte en
geloofwaardige wijze presenteert aan de verschillende
stakeholders. Organisaties moeten op consistente wijze
laten zien en duidelijk maken wie ze zijn, wat ze doen en
waar ze voor staan. Zo blijkt bijvoorbeeld uit onderzoek
van de NZa uit 2007 dat Zelfstandige Behandel centra
(ZBC’s) nog onvoldoende zichtbaar zijn voor de consu-
ment en daardoor nog maar weinig invloed hebben op
het gedrag van ziekenhuizen.

Be good and tell it!
Organisaties moeten een zekere mate van expressiviteit
aan de dag leggen om succesvol te kunnen zijn. Hoe
groter de expressiviteit, des te groter namelijk de emoti-
onele aantrekkingskracht op de stakeholders. Dit bete-
kent het volgende.

- De organisatie communiceert adequaat met
 alle stakeholders. Neemt zichtbare initiatieven
 en participeert in zinvolle maatschappelijke
 projecten (zichtbaarheid).

- De organisatie is duidelijk anders, doet een
 unieke belofte en onderscheidt zich op voor
 stakeholders relevante aspecten (onderscheid).

- De organisatie is geloofwaardig in zijn uitingen,
 is oprecht en aantrekkelijk om klant van te zijn
 of om mee samen te werken (authenticiteit).

- De organisatie zegt openlijk waar het voor
 staat en brengt tijdig belangrijke informatie
 naar buiten. Ze toont zich aanspreekbaar voor
 stakeholders (transparantie).

- De organisatie zegt wat het doet en doet wat
 het zegt. Is gemakkelijk herkenbaar in zijn uitingen
 en laat een consistent geluid horen (consistentie).

Expressiviteit is ook een belangrijk instrument om ervoor
te zorgen dat werknemers en klanten zich met de orga-
nisatie identificeren. Hoe meer medewerkers en klanten
zich met het bedrijf identificeren, des te groter is de kans
dat ze de organisatie ook gaan steunen. Beide groepen
fungeren in dit opzicht ook als ambassadeur van de or-
ganisatie. Kijken we naar het aspect zichtbaarheid, dan
zien we dat dit vooral bepaald wordt door de zichtbaar-
heid van de organisatie in het straatbeeld, de aanwezig-
heid in de media, de sterkte van het merk en de mate
van maatschappelijke profilering.

Wees anders, wees uniek!
De basis voor een sterke reputatie wordt gelegd door
het onderscheidende vermogen van de organisatie. Re-
putatiedeskundigen Fombrun en van Riel spreken in dit
verband over het creëren van een “reputatieplatform”
waarmee stakeholders een duidelijk en onderscheidend

24

Wees onderscheidend

 ZORGSPECIAL 2009-1

 ondernemen in de zorg

25

Reputatiemanagement wint aan belang in de
zorg

Uit onderzoek van Bureau Zorgcommunicatie blijkt dat
53% van de ziekenhuizen aan reputatiemanagement
doet. Bij de onderzochte instellingen zijn internet, public
relations en voorlichting de drie meest ingezette marketi
ngcommunicatiefuncties. Uit een analyse van de missies,
visies en kernwaarden van 27 ziekenhuisorganisaties
in Midden-Nederland blijkt dat nog maar weinig
organisaties onderscheidend zijn in hun identiteit. Het
belang inzien van een goede reputatie in de veranderende
zorgmarkt wordt steeds meer gezien.

Bron: Communicatieonline.nl, 2008.

verhaal wordt verteld. Belangrijke elementen van zo’n
reputatieplatform zijn een centraal thema en een opval-
lende merknaam, merklogo, slogan en corporate story.
Deze elementen moeten vervolgens doorvertaald wor-
den in communicatie-uitingen die relevant, realistisch en
gedenkwaardig zijn, getuigen van brancheleiderschap
en de geschiedenis van de organisatie op pakkende wijze
verbeelden.

Sterke reputaties zijn goud waard!
Sterke reputaties leiden tot supportgedrag van klanten,
werknemers, investeerders en publiek wat een beter be-
drijfsresultaat en een hogere marktwaarde tot gevolg
heeft. Sterke reputaties worden opgebouwd door een
onderscheidende marktpositionering in combinatie met
consequent leiderschap, gerichte interne en externe com-
municatie, maatschappelijk verantwoord ondernemen
en het bieden van een goed werkklimaat. Zorgonderne-
mers die uitblinken in geloofwaardigheid, consistentie en
transparantie scoren het hoogst op de reputatieladder.

Een goede communicatiestrategie tenslotte, versterkt de
zichtbaarheid, bekendheid en geloofwaardigheid van de
organisatie en de loyaliteit van werknemers en klanten.
Belangrijk hierbij is het besef dat reputatiemanagement
een continue proces is, dat reputatie van binnenuit komt
(buiten winnen, is binnen beginnen) en dat reputaties ie-
dere dag opnieuw verdiend moeten worden, van de top
van een organisatie tot op de werkvloer.

Over de auteur

Sjors van Leeuwen is directeur van Indora Manage-
mentadvies. Als zelfstandig marketingadviseur is hij
betrokken bij projecten in de gezondheidszorg op het
gebied van zorgmarketing, klantgericht ondernemen
en elektronische dienstverlening. Hij is auteur van het
boek “Zorgmarketing in de praktijk” en initiatiefnemer
van het Zorgmarketingplatform.

Voor dit artikel zijn ondermeer onderstaande bron-
nen geraadpleegd:

- Reputatiemanagement – Hoe succesvolle
 ondernemingen bouwen aan sterke reputaties,
 Fomburn en van Riel, Prentice Hall, 2008.

- Zorgmarketing in de praktijk – Het succesvol
 invoeren van marketing in de gezondheidszorg,
 S. van Leeuwen, Van Grocum Uitgeverij, 2007.

- MVO draagt bij aan reputatieverbetering en
 waardecreatie, Ketelaar en Reinhoudt,
 Management Executive, Kluwer, 2006.

- Bedrijven met een sterke reputatie scoren
 financieel beter, interview met C. van Riel,
 Ad Rem, 2004.

- Corporate reputatiemanagement – Bouwen
 aan vertrouwen in het transparantietijdperk,
 Jagt, Kluwer, 2004.

- Differentiëren moet je leren – Overleven in een
 tijd van moordende concurrentie, Trout en
 Rivkin, Scriptum, 2003.

- www.reputationinstitue.com

