

PLING!

Bepaal de

9 **BLADEN MAKEN**

graaifactor

#27

Mei 2013 Pling! is een uitgave van Het Inventief

HET **Inventief**

Samen komen we verder

INH OUD

HET Inventief

Full service communicatiebureau voor maatschappelijk betrokken organisaties die het welzijn van mensen centraal stellen.

Pling! Is een uitgave voor alle relaties van Het Inventief.

Reageren of aanvragen?

Mail naar info@inventief.nl.

Meer Pling!?

Kijk op www.inventief.nl.

Tel: (013) 583 70 70

Postadres:

Postbus 548

5000 AM Tilburg

Bezoekadres:

Deprezgebouw

Lange Nieuwstraat 172-174

Tilburg

Pling! is gedrukt op FSC-papier. FSC staat voor Forest Stewardship Council. Deze organisatie beheert rond de 67 miljoen hectare bos waar rekening gehouden wordt met de inheemse bevolking, de natuurlijke omgeving en de dieren. Van het hout uit deze bossen (FSC-hout) wordt ook FSC-papier gemaakt. Daarmee staat het papier garant voor hout uit duurzaam beheerde bossen, dat wereldwijd gesteund wordt door boseigenaren, bedrijven, alle grote natuurorganisaties en vele overheden.

4 Vraag van de klant
De zusters Franciscanessen zoeken meer verbinding met de maatschappij

6 Product in Beeld
Creatieve sessies leggen kracht van de organisatie bloot

8 Stap voor stap
Snelkookpansessie levert nieuw profiel op in 2 dagen

17 Afremmen van het hokjesdenken
Beeldconcept breed in te zetten voor Cello

20 De vlucht in Arbeidsmarkt-communicatie
St. Elisabeth Ziekenhuis geeft visitekaartje af

22 Servicepagina
Inspiratie & suggesties

BLADEN MAKEN

Van het pluche af, aub

Organisaties vragen mij geregeld naar oplossingen op het vakgebied van communicatie. Hoe zij bijvoorbeeld kunnen zorgen voor een breed gedragen nieuwe naam, voor verbinding met hun doelgroep of hoe wervingsactiviteiten succesvoller kunnen worden ingezet. Op deze diverse vragen, kan een creatieve sessie het antwoord zijn.

Vaak zit het succes van een omwenteling binnen de organisatie in de mate waarin er draagvlak en geloofwaardigheid voor is. Het is zaak ervoor te zorgen dat uw medewerkers en klanten onderschrijven wat u communiceert. U dient naadloos aan te sluiten bij de informatiebehoefte. Kortom: hoe zorgt u ervoor dat u als organisatie succesvol(ler) bent?

Dat begint bij het verruilen van het pluche (oftewel de top-down benadering) voor de werkvloer. Erkennen dat niet u het antwoord weet, maar uw klant, medewerker of stakeholder en vervolgens met hen in gesprek gaan. Door te luisteren, maar vooral door ze uit te dagen. Door vragen te stellen over wat zij ervaren, willen en nodig hebben. Met die input kunt u de juiste toepassing vinden. Maar hoe doet u dat? Met een creatieve sessie zet u vlot concrete en stevige stappen. Door het gebruik van diverse werkvormen daagt u deelnemers uit om samen tot nieuwe ideeën en oplossingen te komen, onder begeleiding van een professionele facilitator. Ik pas het regelmatig succesvol toe. Lees op pagina 6 verder over wat de creatieve sessie voor uw organisatie kan betekenen.

In deze editie van Pling! leest u tevens meer over bedrijfsbladen. Met een heldere bladformule zorgt u ervoor dat uw blad steeds weer impact heeft: lezers kunnen zich met uw organisatie identificeren. Dat merkt u als u door de Allerhande van Albert Heijn bladert, maar ook als u deze Pling! leest. Vanaf pagina 10 leest u meer over hoe een bladformule de sleutel tot succes kan zijn voor uw organisatieblad. Ik wens u veel leesplezier!

T2 Onze kijk
Blad, beter, best met een bladformule

T4 Product in Beeld
Grijp de lezer bij zijn kladden

T6 De klantenbinding van Albert Heijn
Allerhande al 60 jaar een succesformule

T8 Creatief bladen maken
Bladendokter introduceert het Lingerdenken

ENKMAN

Vraag & ANTWOORD

Hoe maken we de verbinding met de m

Vraagstellers: Marie-Louise Luijbregts en zr. Marcelline van de Ven
Functie: Werkgroepleden De Weg van Franciscus

Beantwoord door: Guido Castagna en Pieter-Marijn van der Velden
Functie: Communicatieadviseurs bij Het Inventief

Voor de zusters Franciscanessen van Oirschot breekt het einde van een tijdperk aan. Hun congregatie krimpt en zal ook niet meer groeien. Toch willen ze niets liever dan hun boodschap doorgeven, zodat anderen doorgaan waarmee de zusters zijn begonnen. Maar hoe maken ze de verbinding met de maatschappij?

Zichtbaar maken wat je doet

Het erfgoed van de zusters is nog opvallend actueel, maar hun vraag ook! De verbinding maken met de maatschappij, is iets wat voor heel veel organisaties een grote uitdaging is. Hoe maak je zichtbaar wat je doet en hoe zorg je er voor dat mensen in de samenleving pal voor je organisatie staan? Dat juist de zusters Franciscanessen deze vraag stellen, is een uitgelezen kans om vanuit een nieuw perspectief naar dit vraagstuk te kijken. Wat is er aan de hand?

Tot en met de jaren '60 hadden de zusters Franciscanessen een grote rol in onze samenleving. Ze waren werkzaam in de opvang, de zorg en het onderwijs en daarmee voor velen een vertrouwd gezicht. Maar met de ontzuiling marginaliseerde de rol van de zusters. Ze moesten hun positie in de samenleving opnieuw bepalen.

Niet gewoon

Het klooster werd opener, maar er waren geen jonge meiden meer die een roeping voelden om in te treden. Zo is langzamerhand het besef ontstaan dat de congregatie zal verdwijnen. Tegelijkertijd kwam het bewustzijn dat wat de zusters de afgelopen driehonderd jaar hebben gedaan, niet 'gewoon' is. Ze hebben een ongekende inspanning geleverd ten faveure van onze maatschappij (al zijn de meeste zusters veel te bescheiden om dat met zoveel woorden te zeggen). Voor de werkgroep, die zich over het geestelijk erfgoed van de zusters heeft ontfermd, zijn die inspanningen het hout voor een vuur dat flink moet worden opgestookt. Een vuur dat zich kan verspreiden en mensen kan blijven inspireren, ook als de zusters er zelf niet meer zijn.

Hoe hebben we het aangepakt?

De confrontatie

Om te bepalen hoe de congregatie de verbinding kan maken met de maatschappij, zijn we op zoek gegaan naar de thema's die centraal hebben gestaan in het leven van de Franciscanessen. De zusters hadden daar al naar gezocht, maar de resultaten van die zoektocht waren nog abstract en rijkelijk gelardeerd met folklore. Om echt tot de kern te komen, zijn we de confrontatie aangegaan. Met vragen als: 'wat staat hier nou?' en 'wat betekent dit nou?' Zo lukte het om vijf Franciscaanse levensvragen te formuleren die richtinggevend zijn geweest voor de zusters:

- Durf je je eigen weg te gaan?
- Zou je met minder kunnen?
- Durf je te luisteren naar jezelf?
- Heb je respect voor de natuur?
- Heb je oog voor een ander?

Opvallend actueel

Het behoeft weinig studie om te zien dat deze levensvragen nog altijd actueel zijn. Ontdaan van de religieuze zweem, zijn het vragen die ons allemaal wel eens bezig houden. Of misschien: bezig zouden moeten houden. Dat betekent dat de ervaringen en verhalen van de zusters op belangstelling kunnen rekenen. Maar dan moeten mensen wel naar het erfgoed toe worden geleid. Dat kan door de levensvragen aan issues in de samenleving te verbinden.

Zo'n issue is bijvoorbeeld armoede. Onderzoek van het Sociaal Cultureel Planbureau wees onlangs nog uit dat een groot aantal kinderen in Nederland

Maatschappij?

Wij beantwoorden uw vraag!
Heeft u een communicatievraag?
Wij kijken er graag naar! Stuur uw vraag op naar pling@inventief.nl.
Wij beantwoorden uw vraag in de volgende Pling! of nemen contact met u op.

door armoede te maken heeft met sociale uitsluiting. En sinds de economische crisis kunnen voedselbanken de toestroom nauwelijks nog aan. Twee levensvragen van de zusters sluiten hier nauw op aan: 'heb je oog voor een ander?' en 'zou je met minder kunnen?'

Kansen voor coalitievorming

De issues die we kunnen verbinden aan de levensvragen, worden opgepikt door bijvoorbeeld Voedselbanken en Stichting Leergeld. Met dit soort organisaties willen we coalities sluiten. Organisaties kunnen zo met het erfgoed een verdiepingsslag maken en tegelijkertijd wordt en blijft het gedachtengoed van de Franciscanessen zichtbaar.

Wat is het resultaat?

De levensvragen van de zusters zijn verwoord en toegelicht in het boekje 'Leven met Aandacht'. Religieuze symboliek speelt hierin nog wel een rol, maar is niet langer de rode draad. Met het boekje kunnen de zusters naar buiten treden als een maatschappelijke organisatie met waardevolle kennis die andere maatschappelijke organisaties met elkaar kan verrijken.

Enthousiaste uitgevers

Het erfgoed van de zusters heeft al verschillende educatieve uitgevers geënthousiasmeerd. Zij zien mogelijkheden voor de ontwikkeling van een didactiek waarmee jongeren (opnieuw) kennismaken met

de waarden die te verbinden zijn aan de levensvragen van de zusters. Op deze manier kunnen de Franciscanessen indirect hun positie in het onderwijs terugwinnen. De contouren voor deze didactiek tekenen zich al af. Het is een vijftrapsraket die jongeren uitdaagt om zelf invulling te geven aan de Franciscaanse levensvragen, door middel van confrontatie, voorbeelden, ontmoeten, groeien en reflectie. Pedagogische Hogeschool De Kempel heeft al interesse getoond in het erfgoed van de zusters. De komende maanden zullen meer organisaties worden benaderd en betrokken.

Verder lezen
Leer de zusters beter kennen of bestel hun boek 'Leven met aandacht' op dewegvanfranciscus.nl

De kracht van de creatieve sessie

De juiste mensen aan tafel

Door met de belangrijkste betrokkenen om tafel te gaan, is iedereen die er wat over mag zeggen, op een gelijkwaardige manier betrokken. Bij creatieve sessies over producten of diensten, nodigen we vaak een mix van gebruikers, makers en beslis-sers uit aan tafel.

Zorgorganisatie De Riethorst Stromenland wil zich ontwikkelen tot een sterk merk. Maar wat maakt een merk sterk? Waarom zegt Nike 'just do it' en niet 'maker van sportkleding'? En hoe word je een sterk merk? Het Inventief organiseert regelmatig creatieve sessies om juist bij dit soort grote vraagstukken inzicht te verschaffen en authentieke ideeën te genereren. De Riethorst Stromenland maakt daar regelmatig gebruik van. Bij merkontwikkeling, maar het is ook de basis voor een nieuw cliëntblad of een verbeterde bewonersmap.

Ervaring

Iedere sessie is anders, maar de kernvraag blijft hetzelfde: hoe combineer je bestaande en nieuwe kennis tot sterke, breed gedragen en verfrissende ideeën? Met hun brede gezamenlijke en individuele ervaring, weten Lotje de Brouwer en Pieter-Marijn van der Velden die vraag steeds weer beantwoord te krijgen.

Post-its

De lijm achterop de bekende gele briefjes, had de sterkste papierlijm ooit moeten worden. Gelukkig was de maker van deze 'compleet mislukte' lijm slim genoeg om de huidige toepassing te bedenken. Post-its zijn een onmisbaar hulpmiddel bij creatieve sessies. Deze fysieke geheugensteuntjes helpen om, net als de Post-itlijmbedenker, out-of-the-box te denken.

Op maat

Iedere vraag is anders, dus leveren we maatwerk. De vraag bepaalt wie de sessie ontwikkeld, begeleid, welke werkvormen we gebruiken en welke middelen we inzetten.

Creatieve werkvormen

Werkvormen helpen om gedachten op papier te krijgen en nieuwe ideeën te genereren. Met onze werkvormen lokken we deelnemers al vanaf het voorstelronde uit de tent. Bijvoorbeeld door ze verhalen te laten noteren, afbeeldingen te laten doorzoeken en hun ideeën te presenteren. Of door te laten stemmen om te convergeren: de ideeën die het breedst worden gedragen, blijven over.

Actief

Achterover leunen is er niet bij. De kennis van de organisatie zit vooral bij de deelnemers, dus die zullen ze naar voren moeten brengen. Uitgedaagd door middel van creatieve werkvormen, groepswork en omdenken worden voorbeelden benoemd en geduid.

PRO DUCT *in beeld*

Kennis

Met een creatieve sessie boren we organisatiekennis aan die zich (gedeeltelijk) onder het oppervlak bevindt. Daarnaast injecteren we onze kennis over strategie, communicatie en marketing. Samen weten we meer.

Zoveel tijd als nodig

Een creatieve sessie kan twee uur duren, maar ook een halve of zelfs een hele dag. Het hangt maar net af van de vraag en het gewenste resultaat.

Verbindend

Een creatieve sessie verbindt de gelederen binnen de organisatie. Het is een team-activiteit, geen kunstje van de communicatieafdeling. Dat zorgt voor een breed draagvlak en een stevig fundament.

Verder lezen

Lees meer over wat een creatieve sessie voor uw organisatie kan betekenen of vraag een offerte aan op www.inventief.nl/creatievesessie.

Een nieuw profiel in twee dagen

Razendsnelle restyle

De Van Neynselgroep werd in twee dagen 'Van Neynsel'. Compleet met een nieuwe huisstijl, slogan en collectieve ambitie. En hoewel een nieuwe uitstraling altijd even wennen is, bliezen medewerkers op Facebook massaal de loftrompet: "Hier word ik blij van!"

1

DE VRAAG BEPALEN

Voor een succesvolle Snelkookpansessie moet de vraag glashelder zijn. Die overstijgt het niveau: 'Wat wordt onze nieuwe huisstijl?' Het gaat om de vraag achter de vraag. In dit geval: 'Wat is het verhaal van Van Neynsel?'

2

HET DOEL BEPALEN

We willen concrete resultaten behalen, dus zetten we scherpe doelen neer. Met het verhaal van Van Neynsel willen we in ieder geval een beeld- en tekstconcept, huisstijl, slogan, motto, propositie en collectieve ambitie ontwikkelen. Zowel de klant als Het Inventief vinden het waardevol als het concept snel staat.

3

DE JUISTE MENSEN VERZAMELEN

Beslissers binnen de organisatie moeten aan tafel. Om de vaart erin te houden, moeten knopen worden doorgehakt. Ter plekke. Dat moeten de beslissers samen doen, idealiter met hulp van enkele medewerkers uit de organisatie die bijvoorbeeld bekend staan om hun ideeën, hun kennis of hun ervaring.

4

HET PROGRAMMA BEPALEN EN VOORBEREIDEN

Het Inventief kiest voor beproefde en vernieuwende werkvormen die in hoog tempo kunnen leiden naar het gewenste resultaat. Er wordt een ruimte geregeld, uitnodigingen verstuurd, materialen geprint en natuurlijk werpt de opdrachtgever een laatste blik op het programma.

Waarom zo snel?

Profileringstrajecten duren vaak lang, omdat er een hoop moet worden gewikt en gewogen en niemand mag worden gepasseerd. Maar zo'n lang traject staat niet in dienst van de organisatie of het beoogde doel. Met snelheid stimuleer je enthousiasme, toon je je slagvaardigheid en bespaar je kosten.

5

DE SNELKOOKPANSESSIE (DAG 1)

Met alle beslissers in één ruimte gaan we op een inspirerende manier aan de slag om de vraag te beantwoorden. Tijdens de sessie zien deelnemers de contouren van het nieuwe profiel van de organisatie ontstaan. Dat vergroot het enthousiasme.

6

DE RESULTATEN VERWERKEN TOT CONCEPT

Na de sessie leggen we 'de oogst' weer naast de doelstellingen en maken de verbaalslag naar een concept. Dat kan eventueel samen met de deelnemers aan de snelkookpansessie.

7

HET CONCEPT PRESENTEREN (DAG 2)

De ultieme toets: herkent iedereen zijn of haar inbreng in het uiteindelijke concept?

8

HET CONCEPT UITVOEREN

Van Neynsel rolt op dit moment de nieuwe huisstijl gefaseerd uit. Het nieuwe logo is gepresenteerd, net als de nieuwe slogan ('Goed Leven'). Ook het tekst- en beeldconcept krijgen nu vorm, waardoor een corporate minibrochure binnenkort als eerste communicatieproduct in nieuwe stijl van de pers rolt. Daarnaast wordt hard gewerkt aan corporate fotografie, een advertentie, een interne nieuwsbrief en een corporate map.

Sneltekenaar Michiel van de Pol maakte ideeën en ambities direct visueel.

Verder lezen

Lees meer een creatieve sessie op pagina 6.

THEMA KATERN

BLADEN MAKEN

Een relatiemagazine kan, ondanks alle digitale ontwikkelingen, nog steeds een vooraanstaande plaats binnen uw communicatiemiddelen innemen. Een blad kan boeien, motiveren, inspireren en informeren. Een professioneel gemaakt magazine is een meerwaarde voor uw organisatie. En zo'n professioneel blad ligt meer binnen handbereik dan u in eerste instantie misschien zou denken. Dit katern toont u de vergaande voordelen van een bladformule, geeft u inspiratie voor de invulling van uw eigen blad en analyseert het succes van het meest succesvolle relatiemagazine in Nederland: de Allerhande.

De meerwaarde van een bladformule

Schoolvoorbeeld AllerHande

Het recept van een bladendokter

Uw blad van voor tot achter gespeeld

Samen komen we verder

HET Inventief

ON ZE kijk

De bladformule in een notendop

“ Een goed blad kan niet zonder bladformule. Kijk maar eens hoe een krant dagelijks is ingedeeld. De lezer vindt er moeiteloos zijn weg in. De bladformule geeft richting door de doelgroepen, doelstellingen en uitgangspunten te omschrijven. Artikelvormen, rubrieken, schrijfstijl en beeldgebruik passeren de revue in iedere bladformule. Wie de bladformule doorleest, heeft meteen een beeld bij het magazine. Het formaat, kleurgebruik, de oplage, het coverbeleid en de bladspiegel: alle uitgangspunten staan er tot in detail in. Hoe de bladformule is opgebouwd en wat er naast de vaste elementen onderdeel van is, verschilt per organisatie. Waar de ene organisatie complete lezersonderzoeken en communicatieplannen opneemt, vindt de andere het voldoende de basisuitgangspunten te omschrijven. Vaak is een frisse blik van buitenstaanders een eye opener bij het opstellen van de bladformule voor uw relatiemagazine of personeelsblad. ”

Jules Pulles, medewerker Tekst en Concept

Blad, beter, b

Waar liggen de verbeterpunten voor uw relatiemagazine of personeelsblad? Zou het niet prachtig zijn als de redactievergadering korter duurt, als alle teksten op tijd binnen zijn, als de fotograaf blij binnenrent met prachtige foto's, als interviewkandidaten zich spontaan melden en je lezers enthousiast reageren. Uw blad is zelfs het gesprek van de dag. Jules Pulles, medewerker Tekst en Concept van Het Inventief en bladenmaker in hart en nieren, legt uit hoe ook uw blad een succes kan worden. Het sleutelwoord: de bladformule.

Dat bladen een meerwaarde kunnen hebben voor een organisatie bewijzen verschillende zeer succesvolle uitgaven. Neem de AllerHande van Albert Heijn en de Kampioen van de ANWB. Iedereen kent ze en vereenzelvigd ze met de uitgevende organisatie. En zelfs in een periode waarin mensen minder uitgeven aan extra's, weten verschillende bladen steeds succesvoller te worden, zoals de Linda. Deze bladen hebben allemaal een belangrijke overeenkomst: ze werken vanuit een duidelijke plan, een bladformule met bewezen componenten.

Breng focus aan

Om je als organisatie via een blad sterk te profileren is het belangrijk focus aan te brengen. Focus in wat je doet, voor wie en met welk doel. Een scherpe bladformule brengt focus aan in een blad. Het geeft de richting weer voor iedere uitgave en geeft lading aan de communicatiedoelstellingen. Deze zijn namelijk de basis onder de bladformule. Een scherpe focus betekent keuzes maken, een keuze voor het grote verhaal achter een blad om dit verhaal vervolgens in alle uitgaven te vertellen.

Leefwereld van de doelgroep

Een scherpe bladformule geeft ook aan voor wie een blad interessant is. Met zogenaamde persona's sluit je zeer nadrukkelijk aan bij de leefwereld van de lezer. Veel succesvolle bladen brengen hun doelgroep zelfs herkenbaar in beeld. Daarmee herkent de lezer zich in onderwerpen en vindt hij aansluiting bij de boodschap. Een brede doelgroep

betekent dat er meerdere persona's zijn. Probeer deze zoveel mogelijk in detail te benoemen. Omschrijf waarom de persona het blad moet lezen en welke functie zij hebben. Hoe scherper je persona's omschrijft, des te beter kun je aansluiten bij hun leefwereld.

Handvatten voor redactie

Het werken volgens een bladformule levert niet alleen meer enthousiasme en aansluiting bij de lezers op. Een goede bladformule geeft de redactie, tekstschrijvers, fotografen en eventuele illustratoren ook de juiste handvatten om keer op keer een herkenbaar blad te maken, dat voldoet aan alle doelstellingen. Voor een redactievergadering is al duidelijk waar het eindresultaat van het blad aan moet voldoen. Redactieleden kunnen bij misverstanden of vragen altijd teruggrijpen op de bladformule. De bladformule geldt na iedere redactievergadering ook als checklist voor de redactieraad: staat alles wat we voor ogen hebben, ook daadwerkelijk in het komende nummer? Een bladformule zorgt er voor dat er keer op keer een duidelijk evenwicht is in onderwerpen en rubrieken.

Kwaliteit onder de loep

De bladformule is het wandelend geweten van het blad. Door deze continu te toetsen aan de realiteit en daar waar nodig aan te passen, breng je altijd een blad uit dat voldoet aan de kwaliteit die je als organisatie voor ogen hebt. Door na iedere uitgave het magazine te evalueren en de bladformule op

est

basis van die evaluatie door te ontwikkelen, ontstaat een definitieve vorm die aan alle eisen voldoet.

Investering in communicatie

Naast het blad zelf, zal de complete communicatiemix profiteren van een scherpe bladformule. De inhoud, geschreven artikelen, kaders en testimonials kunnen ook in andere communicatiemiddelen worden ingezet en ook de professionele fotografie kan voor meerdere doeleinden gebruikt worden. Het vergroot de samenhang tussen alle communicatiemiddelen en zorgt daarmee ook voor focus in de communicatie. De eenduidigheid van communicatie in verschillende middelen maakt dat 1+1, 3 is.

Zelf aan de slag met een bladformule

Wilt u uw eigen relatiemagazine of personeelsblad opfrissen? Wilt u ervoor zorgen dat u niet meer hoeft te sjoeren en trekken om de inhoud van het blad rond te krijgen? Wilt u dat onderwerpen zichzelf aandienen en enthousiaste lezers aan uw blad binden? Dan zijn de workshops Bladen Maken en Journalistiek schrijven & redactievoeren misschien wel wat voor u. Het Inventief deelt in twee middagen graag haar kennis op het gebied van bladen maken met u. Kijk op de website voor meer informatie.

Inspiratie nodig voor de verdere invulling van een bladformule? Kijk op pagina T8!

Grijp de lezer bij zijn kladden

Waarom bladen als de Quest, Libelle en de Allerhande het zo goed doen? Ze spreken de lezer op meerdere manieren aan. Dat is de gedachtegang achter de bladformule. Daardoor is de inhoud samenhangend, maar ook gevarieerd. En staan de neuzen van de redactie dezelfde kant op. Zo krijgt de lezer wat-ie wilt.

Terugkerende rubrieken

Vaste rubrieken zijn zo vertrouwd dat je er als lezer naar uit kunt kijken. Denk aan de vaste columns in de Linda of Jamie Oliver die het steeds weer tegen een andere amateurkok opneemt in de Allerhande. Met vertrouwde inhoud kun je lezers binden en maak je je blad herkenbaar.

Neos NWS

Neos NWS is het medewerkersblad van Neos, de Eindhovense stichting voor dak- en thuislozen en slachtoffers van huiselijk geweld. Het Inventief heeft het blad een complete restyle gegeven. De basis hiervoor is een bladformule. Die geeft alle betrokkenen houvast. De redactie kan een afwisselend blad samenstellen, redacteurs en tekstschrijvers weten aan welke eisen hun teksten moeten voldoen (stijl, inhoud, lengte) en de ontwerper weet hoe het blad en de verschillende rubrieken vorm moeten krijgen.

Volop aanknopingspunten

Een rubriekskop, een artikelkop, tussenkoppen, een intro, kadertjes, citaten, een fotobijchrift – al deze elementen springen in het oog en trekken een lezer het verhaal in. De bladformule beschrijft welke van deze elementen aan elk artikel kunnen worden toegevoegd.

PRO DUCT *in beeld*

Samenhang tussen artikelen...

De bladformule helpt redacties om artikelen zo te kiezen dat ze elkaar inhoudelijk versterken. Bij elkaar geven de artikelen van Neos NWS een totaalbeeld van de organisatie. Zowel de organisatie zelf als medewerkers en cliënten komen aan het woord en vullen elkaar aan.

...Maar ook volop afwisseling

Op de ene pagina een stelling (met de reacties daarop), op de andere een column. Verderop staan een verslag en een historisch artikel. Met zoveel variatie is er voor ieder wat wils en blijft het blad boeien.

Creativiteit ontmoet huisstijl

De huisstijl geeft houvast, maar kan te benauwend zijn voor een afwisselend blad. Met een creatief ontwerp behoudt het blad zijn herkenbaarheid, maar is het ook echt een magazine.

Ruimte voor fotografie

Fotografie maakt indruk, geeft een beeld, zorgt voor sfeer en vertelt op zichzelf al een verhaal. In de bladformule staat omschreven aan welke eisen fotografie moet voldoen en hoe deze wordt toegepast. Een foto over twee pagina's is natuurlijk een enorme aandachtstrekker.

Ruimte voor wat je wilt vertellen

Als organisatie wil je met een medewerkersblad of relatie magazine vooral ook je eigen visie en beleidspunten voor het voetlicht brengen. De bladformule waarborgt dat dit ook gebeurt, maar wel zodanig dat de lezer een blad leest, en geen verkapte beleidsvisie.

Verder lezen

Meer weten over bladen maken? Kijk op www.inventief.nl/bladenmaken

AllerHande: zestig jaar klantenbinding

Een blad om

Marketingstrategieën

De ontwikkeling van de AllerHande valt samen met ontwikkelingen in de marketing. Veertig jaar lang stond de transactionele marketing centraal. Tussen 1955 en 1995, richtte de marketing zich op enkelvoudige transacties, veroorzaakt door de werking van vraag en aanbod. De AllerHande richtte zich in die periode ook vooral op haar producten, hoewel opvallend is dat de relatie met de klant ook toen al belangrijk was voor Albert Heijn. De AllerHande in krantvorm laat de veelzijdigheid in producten zien, maar geeft ook een kijkje in de keuken van de supermarkt.

Het verdwijnen van de AllerHande valt samen met een 'tussenperiode' in deze veertig jaar. Tussen 1970 en 1985 stond strategische marketing voorop, marketing die communicatie slachtoffert ten faveure van return on investment. Bezuinigingen dus. Albert Heijn vond in die periode het uitbrengen van een krant, naast de advertenties en reclames die er al waren, niet rendabel genoeg.

Het opnieuw verschijnen van de AllerHande komt gelijk met de herintroductie van de transactionele marketing. Maar Albert Heijn blijkt voorloper: vanaf 1995 start een periode van relatiemarketing. Relatiemedia worden steeds belangrijker. En juist daar heeft de keten met haar AllerHande al jaren voeten aan de grond. De bewaarfactor van de AllerHande is door de recepten groot, de binding met de supermarkt evenzo.

Sinds 2005 bestaan de twee theorieën naast elkaar. En ook daar heeft de AllerHande haar weg in gevonden. Het blad is met name gericht op de transactionele vorm. Niet omdat het geen binding meer biedt met klanten, maar vooral omdat er veel betere alternatieven zijn om interactie met klanten te bewerkstelligen. Met een app, website en allerlei acties weet Albert Heijn nog steeds weer klanten te boeien en verleiden.

Het relatiemagazine als belangrijke basis van uw communicatiestrategie. Kan dat eigenlijk wel? Albert Heijn bewijst dat het inderdaad mogelijk is, al jaren lang zelfs. Met de AllerHande. Het geheim? Scherpe keuzes durven maken, op de troepen vooruit lopen en een bladformule en indeling hanteren die bij de tijd past én mogelijkheden biedt om ook andere kanalen in te zetten.

De AllerHande is niet van gisteren. De allereerste uitgave dateert al van 1954. Het kwam uit als insert bij een huis-aan-huisblad. Een maandblad op krantenformaat over het Albert Heijn-concern en haar filialen, recepten, aan eten en drinken gerelateerde artikelen en huishoudtips. Productinformatie bieden is het voornaamste doel. Het huis-aan-huisblad verdween op den duur, maar Albert Heijn bleef haar keuze trouw: ze stuurde tot 1973 de AllerHande zelf rond in een straal van een kilometer rond de winkels. De keuze voor een krantenformule als basis bleef overeind. Met een vast format en duidelijk keurslijf, viel het blad op door 'human interest'-koppen, in lijn met huidige Telegraafkoppen. Daarmee zorgde Albert Heijn toen al voor binding met haar klanten.

Van krant naar magazine

In 1973 leek er een einde te komen aan de AllerHande. Het huis aan huis verspreiden van het blad bleek te kostbaar. Er valt een gat van tien jaar, maar het bloed kruipt ook bij Albert Heijn waar het niet gaan kan. In 1980 is Albert Heijn wederom een vernieuwer in supermarktland door de AllerHande als magazine te herintroduceren, passend bij de tijd van toen. De bladformule omvat focus op recepten voor elke dag, die snel, makkelijk en goedkoop zijn. Inspelend op een tijd waarin er steeds meer moeders gaan werken en waarin een crisis de kop opsteekt. Het zijn recepten die de lezer kan uitknippen en bewaren en natuurlijk kan bereiden met de producten van Albert Heijn. Lezers leggen hele knipselmappen aan om de recepten te bewaren, waardoor er continue binding is met de supermarkt. Om de lezer te boeien, wisselen de recepten zich af met verhalen over gezondheid, het huishouden en persoonlijke verzorging.

Doorontwikkeling

Daar waar de focus op kookplezier bleef liggen, maakte de AllerHande de afgelopen dertig jaar wel flinke veranderingen door. De redactie ontwikkelt de bladformule continu door en vormt het blad

van te smullen

langzaam om in een lifestylemagazine. Tegenwoordig voeren mensen de boventoon in het blad. Experts en professionals die vertellen over eten, in woord en beeld. Tijdens Kerst was Jamie Oliver zelfs hoofdredacteur. Albert Heijn profileert zich als inspirator voor iedere Nederlander. Daarbij experimenteert ze succesvol met multimediale mogelijkheden. De website bevat meer dan tienduizend recepten, waarvan verschillende gelardeerd zijn met instructiefilmpjes. Met één druk op de knop, voeg je alle ingrediënten toe aan je boodschappenlijst. Er is een Appie voor smartphones en tablets en er verscheen een KinderAllerHande. Als klap op de vuurpijl richtte Albert Heijn dit jaar haar supermarkten met Kerst in op basis van de inhoud van de AllerHande en niet andersom. Daarmee is het blad met voorsprong het beste voorbeeld van hoe een relatiemagazine kan bijdragen aan een complete communicatie van de organisatie.

De trouwe lezer: Ria Spierings
'De AllerHande inspireerde me te gaan koken'
 "Van huis uit was ik echt niet zo'n kok. Maar sinds halverwege de jaren '80 doe ik boodschappen bij de Albert Heijn. Natuurlijk neem ik sinds die tijd ook de AllerHande mee. Al bladerend door de recepten raakte ik vanaf dat moment geïnspireerd om wat meer met koken te doen. Ik knipte de recepten uit, bewaarde ze in een map en volgde de recepten getrouw. Zo ben ik beter en uitgebreider gaan koken, maar kreeg ik er vooral ook plezier in. Daarvoor moest én moet ik de boodschappen wel bij Albert Heijn doen, want sommige producten heeft echt alleen die supermarkt. De map heb ik overigens nog steeds. Nog altijd ben ik niet de meest creatieve kok, dus ik heb veel aan recepten. En dus is ook de AllerHande nog altijd een uitkomst."

Gerrit Heijn in 1973 over de AllerHande
"Naast vele lezenswaardige artikelen, zal het verhaal van ons bedrijf steeds opnieuw aan u verteld worden, opdat wij elkaar leren kennen als goede vrienden en weten dat wij ons vertrouwen niet op los zand gebaseerd hebben."

Wat heeft u dit jaar gegeten met Kerst? De kans is groot dat u in ieder geval op één van de feestdagen een gerecht proefde dat zijn oorsprong in de AllerHande kent. In 2012 aten maar liefst zes miljoen Nederlanders een maaltijd uit het relatiemagazine van Albert Heijn.

Bladendokter geeft zich bloot

Graaiende mensen voor de bladenbakken, relaties die reikhalzend uitkijken naar uw volgende blad en medewerkers die uw personeelsmagazine direct uit hun postvak pakken. Het verschil tussen een blad dat wordt gelezen en één dat direct terzijde wordt gelegd, kunt u zelf maken. In *Het Lingeriedenken* geeft Rob van Vuure daarvoor handvatten in 85 inspirerende hoofdstukken. Inspiratie die bruikbaar is voor relatie- en personeelsbladen dan u in eerste instantie zou denken. Niet voor niets is zijn bijnaam de bladendokter. Hij wist verschillende bladen uit het slop te halen en met nieuw elan in de

markt te zetten. *Libelle*, *Viva*, *Panorama* en de *Margriet* zijn slechts enkele voorbeelden.

"Lingeriedenken staat voor: vaak kan het leuker, speelser, verrassender, spannender", verklaart Van Vuure in zijn boek. "Met behoud van een goed, informatief blad." En daar ligt meteen de crux waarom ook personeelsbladen en relatie-

magazines veel ideeën kunnen halen uit *Het Lingeriedenken*. Het is geen boek dat u in één ruk uitleest, maar een bladerboek dat handvatten geeft bij het realiseren van bladen in allerlei vormen. De voorbeelden die Van Vuure benoemt, komen stuk voor stuk uit commerciële bladen. Maar commercieel denken, denken in de lijn van een publieksblad, kan veel bedrijfsbladen enorme stappen doen maken.

Voor iedere bladenmaker is *Het Lingeriedenken* een bron van inspiratie. Het is een boek dat niet mag ontbreken bij de aanvang van een restyle, het opstellen van een bladformule of een creatieve sessie over de inhoud van een magazine. Al bladerend door de pagina's, stuit u altijd wel op enkele voorbeelden die bij uw uitgangspunten van pas komen. Of het nu over rubrieken, koppen, restyles, bladritme of opvallende marketingacties gaat.

'De 36 wetten voor een betere cover'

Een cover bepaalt de eerste indruk van de lezer van het blad. Met een cover kunt u een blad maken of breken. Pakt de lezer het blad of laat hij het liggen? Een van de hoofdstukken in *Het Lingeriedenken* handelt over 36 wetten die een

goede cover bepalen, 36 handvatten die u verder helpen en u bewust maken van de kracht van een cover. En dat sommige vanzelfsprekendheden niet altijd gelden. Wist u bijvoorbeeld dat het helemaal niet noodzakelijk is uw belangrijkste item het grootst op de cover te zetten? Of dat een vraag op een cover meer lading krijgt met een antwoord erbij? Denk daarbij aan een covertekst als 'Waarom je collega nooit luisterde. Maar nu wel!'. Of zet cijfers centraal op de cover. Teksten als '10 redenen om thuis te werken' of '7 onvervulde wensen' trekken de lezer het blad in. Deze en nog veel andere 'wetten' vormen de kern van een van de vele inspirerende ideeën van bladendokter Rob van Vuure in *Het Lingeriedenken*.

Inspiratie nodig voor uw blad?

Het Inventief helpt u graag op weg met een exemplaar van *Het Lingeriedenken*. Neem daarvoor contact op met Guido Castagna, Jules Pulles, Lotje de Brouwer of Pieter-Marijn van der Velden.

Beeldconcept Cello zorgt voor totaalplaatje

'Dit remt het hokjesdenken'

Kunst & Cultuur

Ik zie **jou** als zanger

... of danser

... of gitarist

... of percussionist

Mirelle Konings

Als Mirelle Konings, communicatieadviseur bij Cello, naar de nieuwste communicatieproducten van haar organisatie kijkt, ziet ze een 'totaalplaatje'. De slogan 'Ik zie jou' en fotografie sluiten perfect op elkaar aan en versterken elkaar, vindt de communicatieadviseur. "We zeggen 'Ik zie jou', en je ziet echte cliënten. Cliënten krijgen een gezicht, dat maakt het heel persoonlijk."

De foto's kunnen met en zonder aanvullende illustraties worden gebruikt. Konings noemt de illustraties 'speelse ondersteuning'. "We kunnen er ons verhaal mee vertellen." Ze laten namelijk de dromen van cliënten zien én de ambitie van medewerkers om die dromen te verwezenlijken. "Daarnaast laten de illustraties zien dat er méér is", zegt Konings. "Die brede blik is wenselijk. Dat remt het hokjesdenken."

Kijk verder op de volgende pagina >

De foto's kunnen zowel met als zonder illustraties worden ingezet, afhankelijk van het gebruiksdoel. Cello gebruikt ongeïllustreerde beelden corporate en past de geïllustreerde beelden toe voor diensten. Er worden altijd een close-upportret (alleen het gezicht) en een breed portret (kop tot teen) gemaakt.

Ontmoeting

Ik zie **jou** uitgaan

... en dansen

... en ontmoeten

... en genieten

Het is ook mogelijk om één portret in combinatie met verschillende illustraties te gebruiken.

Evenementen & recreatie

Ik zie **jou** carnaval *vieren*

... of feesten

... of reizen

... of genieten

Wie werft in een krappe arbeidsmarkt, moet zich ijzersterk profileren. Het St. Elisabeth Ziekenhuis doet dat met haar slogan 'Lief Ziekenhuis' en met een door Het Inventief ontwikkeld postermagazine. "Het is een visitekaartje voor het complete ziekenhuis."

Waarom bestond de behoefte aan een product waarmee jullie je kunnen onderscheiden op de arbeidsmarkt? Manon Hagenaars, adviseur Arbeidsmarkt St. Elisabeth Ziekenhuis: "We willen onze traumazorg uitbreiden. Daarom is het van belang om voldoende gekwalificeerd personeel aan te trekken."

Wat is jullie onderscheidende verhaal? Wim Pleunis, hoofd Communicatie St. Elisabeth Ziekenhuis: "Ziekenhuizen gaan zich steeds meer specialiseren. Voor het St. Elisabeth Ziekenhuis zijn neurologie, neurochirurgie en traumazorg belangrijke speerpunten. Op deze punten wil het St. Elisabeth de beste patiëntenzorg van Nederland bieden en tot de top behoren in klinisch wetenschappelijk onderzoek en innovatie. Het St. Elisabeth is hét traumacentrum voor Brabant, met een uitgebreide intensive care op het hoogste kwaliteitsniveau."

Hoe laat het postermagazine dat zien? Pleunis: "Het postermagazine 'Traumacentrum St. Elisabeth' maakt via een beeldverhaal zichtbaar hoe de traumazorg van minuut tot minuut plaatsvindt. De lezer wordt direct gegrepen door de dynamiek."

Daar spreekt vooral professionaliteit uit. Jullie willen meer vertellen dan 'Lief Ziekenhuis'? Hagenaars: "De schaarse, gekwalificeerde medewerkers die we wilden aantrekken, moesten we iets extra's bieden. In de postermagazine is daarom ingezet op de vele ontwikkelmogelijkheden die we bieden, zoals de Talenten Management Bank, waarbij we medewerkers met behoud van hun arbeidsovereenkomst tijdelijk kennis en ervaring in een regio-ziekenhuis laten opdoen."

Hoe hebben jullie het magazine ingezet? Hagenaars: "We hebben rondom het thema traumazorg een banen- en opleidingenbeurs georganiseerd waarbij de postermagazine door beroepsbeoefenaren werd gepresenteerd en uitgedeeld. Belangstellenden kregen zo de kans om echt geïnteresseerd te raken. Daarnaast zetten we de postermagazine in bij onze vele promotieactiviteiten, zoals de Elisabeth beroepentoeer."

Hoe is het bevalen? Hagenaars: "Ik kan eigenlijk wel stellen dat er alleen maar positief op is gereageerd, zowel in- als extern."

In hoeverre is de poster méér dan een wervingsinstrument? Pleunis: "Het postermagazine geeft niet alleen een goed beeld van de traumazorg in het St. Elisabeth, het is een visitekaartje voor het complete ziekenhuis. Alles waar het ziekenhuis voor staat, komt op de een of andere wijze in de poster terug."

communicatie St. Elisabeth Ziekenhuis

neemt een vlucht

Verder lezen

Lees hoe we het hebben aangepakt op www.inventief.nl/onswerk/elisabeth

SERVICE

inspiratie & suggesties

VICE

Smullende ouderen

Met een stuk of wat enthousiaste amateurkoks in de gelederen, was een bijdrage aan NL Doet snel bedacht. Voor het derde jaar op rij reisde een culinaire delegatie van Het Inventief voor NL Doet af naar het Elisabeth verpleeg- en verzorgingshuis in Goirle. Met en voor acht bewoners werden tomaten, paprika's, gamba's, gehakt, zalm en paddenstoelen omgetoverd tot een tafel vol geurende tapas. Voor de bewoners een fenomeen om te maken, te ruiken, te zien en te proeven. Na goed twee uur kon het kookteam tevreden de voorhoofden droogvegen. De evaluatie: een feestelijke middag, acht aangenaam verraste bewoners en één onsmakelijk gezicht. Maar je moet een olijf natuurlijk ook niet voor een druif aanzien.

Eigen verhalen verbinden

Applaus klinkt bij elke collega die zijn verhaal vertelt. Medewerkers van Medisch Spectrum Twente (MST) reageren enthousiast op de workshops storytelling. Samen met zoveel mogelijk medewerkers bepaalt MST haar kernwaarden en formuleert het ziekenhuis zijn visie in de eigen bewoordingen van haar medewerkers.

Waar ligt onze kracht? Wat maakt ons werk en ons ziekenhuis bijzonder? Samen veranderen, betekent samen antwoord vinden op vragen als deze. De verhalen die naar voren kwamen repten over trots, doorzettingsvermogen, respect en ambitie. Maar de verhalenvertellers schroomden ook niet om aan te geven waar ze nog tegenaan lopen, wat er moet veranderen om samen het ziekenhuis te worden dat ze willen zijn.

En de veranderingen zitten vaak in kleine menselijke zaken zoals elkaar begroeten: "Iedereen doet er toe en iedereen verdient respect" en "Je steunt en vertrouwt op de expertise van elkaar" maar ook "Betrokkenheid naar patiënten en hun familie maakt voor hen een zware tijd een stuk lichter." Al deze verhalen laten zien waar de kracht van het Medisch Spectrum Twente ligt.

Altijd in de buurt

Boswachter of VERZORGENDE?

De Swinhove Groep is vnlp in aanbouwfase en verzoekt verzoekers. We lopen voorop met onze blik op je thuis voelen, innovatieve zorg en welzijn. Kijk maar naar onze bewoners die je van bij geval geven, of je van bij een moment of bij een week.

Wij zoeken ter versterking van onze teams:

Verzorgenden

Ook werk en privé goed te kunnen combineren, zijn die voorwaartse zorgverleners. Neem voor meer informatie over de functie: [boswachter@swinhove.nl](#) of mail: [Carla van der Wal, Huidverzorger](#), 06-443 23 41. Of stuur een e-mail naar [recruitment@swinhove.nl](#) om je aan te melden voor de kandidatuurprocedure. 1 maart, 15:00-17:00 uur. Locatie: Landhuis Swinhove Plein, Buitendijkweg 123, Zwijndrecht.

Fysiotherapeut

Je werkt als geriatrisch geschoold fysiotherapeut gemiddeld 11 uur op dinsdag, woensdag en vrijdag. Neem voor meer informatie over de functie: [Fysiotherapeut contact op met Marlies Hekker, Huidverzorger](#), 06-443 23 27. Of stuur een e-mail naar [recruitment@swinhove.nl](#) om je aan te melden voor de kandidatuurprocedure op 1 februari.

Hoofd wonen & zorg

Je start zelfstandig inwonend op voor onder andere de units CVA en Dubbele Driegenos.

Hoofd zorgmarketing

Je bent als eerste onze klantrelaties te ontwikkelen en marktvoorstellen te ontwikkelen. Neem voor meer informatie over de functie: [Hoofd wonen & zorg](#) en [Hoofd zorgmarketing](#) contact op met Lisa Koster, Manager wonen, zorg & behuizing 06-443 23 81. Of stuur een e-mail naar [recruitment@swinhove.nl](#) om je aan te melden voor de kandidatuurprocedure op 1 februari, 15:00-17:00 uur. Swinhove De Horekhal, Plantsoengr 3, Zwijndrecht.

Kijk op [www.swinhove.nl](#) voor meer informatie over de functie.

Even goed kijken

Twee frisse meiden struinen door het bos. Toch...? Zijn het boswachters of verzorgenden, vraagt de eigenzinnige personeelsadvertentie. Ouderenzorgorganisatie De Swinhove Groep in Zwijndrecht wil het bestaande beeld van de ouderenzorg doorbreken. Bij potentiële nieuwe medewerkers én nieuwe cliënten. De vernieuwde interieurs van De Swinhove Groep zijn niet alleen een lust voor het oog, maar ook fantastisch om in te werken en te wonen. Pure innovatie, die meer dan genoeg verzorgenden aansprak en uitdaagde om te solliciteren. De Zwijndrechtse instelling maakt indruk op de markt en geeft een verrassend signaal aan al haar doelgroepen.

Meer mogelijkheden met Mijn Werk

Klanten van Het Inventief profiteren al van de portal mijnwerk.inventief.nl, waar al hun communicatieproducten zijn terug te vinden. Dat zijn onder meer pdf's van al het drukwerk zoals folders en brochures, lage resolutie beeld, kleurvarianten van het logo en ook alle communicatiebouwstenen zoals handleidingen, personeelsadvertenties, Wordsjablonen, bladformules, het communicatiebeleid en afspraken over fotografie. Daarmee staat meteen een kader voor alle medewerkers. De portal biedt overzicht en maakt het mogelijk om zelf items te downloaden, te raadplegen of te hergebruiken. Op veler verzoek ontwikkelde Het Inventief de portal technisch, visueel en procedureel door zodat ook HR-beelden beschikbaar zijn. Wel is er een aantal haken en ogen verbonden aan dit beschikbaar stellen, zoals gebruiksrechten en controle daarop. Interesse? Neem contact op met Lotje, Marjolein of Luuk voor een demonstratie.

IK BEN EEN ANALYTISCH COOKIE!

IK BEN EEN FUNCTIONEEL COOKIE!

IK BEN EEN LEKKER COOKIE!

Het goede recept voor cookies

Ontwikkelingen rondom de cookiewetgeving volgen elkaar in hoog tempo op. Misschien wel zo snel dat u niet meer precies kan volgen wat nu wel mag of moet en wat niet. Het Inventief volgt de wetwijzigingen en andere aanpassingen in de cookieregelgeving op de voet en kan dus altijd een advies geven dat bij uw organisatie past en dat voldoet aan de actuele regels. Natuurlijk zorgen we ook voor een seintje en aanpassingen als dat nodig is. Heeft u ook behoefte aan een duidelijk recept, laat u zich dan informeren door Marjolein, mail: marjolein@inventief.nl, tel. (013) 583 70 72.

Iedereen communicatiemedewerker

LEES TIP!

'De Conversation Company' is een pleidooi om alle medewerkers communicatiemedewerker te maken. Volgens auteur Steven van Belleghem moeten organisaties agile (lenig) meebewegen met de veranderende maatschappelijke omstandigheden en veranderende eisen en wensen van hun cliënten en klanten. Communicatie moet ook mee veranderen. Dit boek is een uitstekende gids om de snelle evolutie van communicatie naar dialoog (conversatie) te begrijpen. Beeld je eens in wat de kracht kan zijn van ontelbare verhalen die getuigen van tevredenheid over jouw instelling. Dat kunnen zomaar de gesprekken zijn die door duizenden cliënten met hun omgeving worden gevoerd. Want dat gebeurt er als honderden medewerkers met de juiste intentie de dialoog met hun cliënten aangaan.

Wat komt u halen op Inventief.nl?

Natuurlijk wil je contactgegevens kunnen vinden op de site van een bureau. Maar wat valt er verder doorgaans te halen? Bedroevend weinig, is onze ervaring. Daarom in onze vernieuwde website Inventief.nl anders. Het is een plek om kennis te maken met ons als bureau, met het team en met ons werk. Foto's zeggen meer, dus die krijgen de ruimte. Net als onze drijfveren: kracht zichtbaar maken, mensen in beweging brengen en zekerheid bieden. En we delen kennis. Over ouderenzorg, merkdenken, social media en storytelling. Wie dan nog steeds hongerig is, kan zich tegoed doen aan blogs, trainingen en binnenkort ook de nieuwsbrief. Op Inventief.nl valt wat te halen. Laat u ons weten wat u nog mist? Mail naar info@inventief.nl

Trainingen

Neem een voorsprong

Als communicatieadviseur, -manager of HRM-manager loopt u soms tegen vraagstukken aan. Specifieke communicatie-uitdagingen waar u mee aan de slag wil. Dit najaar kunt u bij Het Inventief terecht om deze uitdagingen vol vertrouwen tegemoet te zien. Schrijf u nu in voor één of meerdere workshops en masterclasses. Tijdens een intensieve middag gaat u dan meteen concreet aan de slag met uw vraagstuk. U eindigt de dag met een resultaat waarmee u direct verder kunt in uw organisatie. Kijk op www.inventief.nl/trainingen voor de mogelijkheden.

Geplande workshops en masterclasses

- Workshop Social Media
dinsdag 17 september
 - Masterclass Onderscheidend Vermogen
dinsdag 24 september
 - Workshop Storytelling
dinsdag 8 oktober
 - Workshop Bladen Maken
dinsdag 29 oktober
 - Workshop Schrijven en Redactievoeren
dinsdag 12 november
-
