
Downloaded from MediaSpecs

1

Vlaamse (media)merken &

influencers:
de hype voorbij?

Een PWO onderzoeksproject van

de Arteveldehogeschool Gent

Publicatie Mei 2019

Downloaded from MediaSpecs

2 Vlaamse (media)merken & influencers: de hype voorbij?

Downloaded from MediaSpecs

3

Voorwoord

Beste lezer,

Bij de start van dit onderzoek, twee jaar geleden, stond influencermarketing in Vlaanderen nog in
de kinderschoenen. Daarin is, sinds wij dit onderzoek afgerond hebben, al veel verandering geko-
men. Ook in mainstream media duiken influencers almaar vaker op, zij het vooral als gesprekson-
derwerp. Het fenomeen is dus toegenomen in belang, maar influencers blijven vragen oproepen,
kritische vragen vooral.

Naast de snelle opmars van influencermarketing viel ook de duizelingwekkende snelheid op waar-
mee sociale media veranderen. In de strijd om de aandacht van gebruikers blijven zij voortdurend
innoveren. En die strijd stopt nooit. Zeker nu nieuwe concurrenten opduiken, of oude bekenden
onder nieuwe vlaggen de markt weer bestormen.

Ook voor mediamerken zijn het interessante en uitdagende tijden. Media zijn crossmedialer ge-
worden en moeten zich aanpassen aan de veranderde noden van hun gebruikers. Die laatsten zijn
erg veeleisend en hebben uiteenlopende verwachtingen naargelang de platformen waarop nieuws
of ‘content’ wordt aangeboden.

Influencermarketing, sociale media en media(merken). Het zijn drie acteurs in een schaduwspel
waarin de rollen steeds wijzigen.

Het inschakelen van influencers is volgens onze bescheiden mening op een kantelpunt gekomen.
Het gaat erom te professionaliseren dan wel verder aan te modderen. Deze keuze zal bepalen of
influencermarketing in Vlaanderen een vaste waarde wordt of een stille dood sterft, als een hype
die nooit de impact kreeg, die sommigen haar toedichtten.

We hebben geen glazen bol, maar dit onderzoeksrapport brengt wel meer licht in dit schaduwspel.
We hopen dat Vlaamse media na afloop een tikkeltje wijzer zijn, om met kennis van zaken de
afweging te maken of influencermarketing hen al dan niet kan helpen om jongeren te bereiken.

We zetten in de volgende hoofdstukken uiteen wat het opzet was van dit onderzoek, wat wij als
onderzoekers verstaan onder het begrip ‘influencers’ en natuurlijk ook wat de verschillende onder-
zoeken hebben opgeleverd.

Veel lees- en ontdekkingsplezier!

Jeroen Naudts, Stef Anrys en Nicky Malfliet

mei 2019

Downloaded from MediaSpecs

4 Vlaamse (media)merken & influencers: de hype voorbij?

Downloaded from MediaSpecs

5

Inhoud

3 	 Voorwoord		

6	 Influencermarketing snel gekaderd 	

11 	 Grootschalige enquête bij jongeren bewijst potentieel
	 influencermarketing 	

16 	 Vlaamse media doen boekje open over influencers	

26 	 Wanneer de influencer (s)preekt 	

32	 Conclusie

36	 Dankwoord 	

37	 Bronnen	

Downloaded from MediaSpecs

6 Vlaamse (media)merken & influencers: de hype voorbij?

Influencermarketing snel gekaderd

De Gentse Arteveldehogeschool voerde voor het derde jaar op rij onderzoek uit om inzicht te krij-
gen in hoe (media)merken sociale media (kunnen) inzetten om jongeren te bereiken.  

We puurden uit onze onderzoeksresultaten dit bondig en behapbaar verslag, dat als handleiding
kan dienen voor mediamerken die met influencermarketing aan de slag willen.

Voedingsbodem van influencermarketing

Tot op vandaag blijft het voor merken moeilijk om jongeren te bereiken. Marketeers en brand-
managers zetten met wisselend succes sociale media in om jongeren aan hun merk te binden
(Chan-Olmsted, 2011; Rosendale, 2015; Confos & Davis, 2016).

In tijden waarin een hevig gevecht woedt om onze aandacht, komt het inzetten van influencers niet
als een verrassing. De voorbije twee jaren hadden we daarover al duidelijke signalen opgevangen.
De komst van het internet is een belangrijkte motor geweest en gaf het fenomeen van ‘influencer-
marketing’ een nieuw elan. Ook de marketingsector is door de digitalisering sterk veranderd.

We vermelden drie mogelijke oorzaken die verklaren waarom influencermarketing aan populariteit
lijkt te winnen.

Wildgroei aan communicatiekanalen

In 2015 haalde professor Lieven De Marez (UGent) aan dat steeds meer mensen overdadig
gebruik maken van sociale media en digitale communicatie. Digibesitas werd een ziekte van onze
tijd genoemd. Cijfers schijnen de professor alvast gelijk te geven. Alleen al de voorbije vijf jaren,
zagen sociale media hun gebruikersaantallen bijna verdubbelen! Ter illustratie: enkele cijfers van
onderzoeksbureau Statista (2018).

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021

0.97

1.22
1.4

1.59

1.91

2.14
2.28

2.46
2.62

2.77
2.9

3.02

N
um

be
r o

f u
se

rs
 in

 b
ill

io
ns

© Statista 2018

Downloaded from MediaSpecs

7

Te veel (commerciële) informatie

De hoeveelheid informatie en data is de afgelopen decennia geëxplodeerd. Ook in de reclamewe-
reld is er veel ‘ruis’. Door de overdaad aan (reclame)boodschappen hebben we meer dan ooit nood
aan mensen die wij vertrouwen en die ons in deze jungle van informatie houvast bieden. Influen-
cers vullen deze behoefte in.

Effectiviteit digitale reclame neemt af

Gedurende het voorbije decennium leek digitale reclame de nieuwe ‘mirakeloplossing’ voor
marketeers op zoek naar impact. Waar vroeger grote reclamebudgetten werden ingezet zonder
duidelijke impact op vlak van bereik, zouden organisaties en bedrijven nu eindelijk heel specifieke
doelgroepen kunnen targetten en dus waar krijgen voor hun geld. Dat moest allemaal blijken uit
analytics, die een onlosmakelijk onderdeel werden van digitale reclame.

VS ONLINE GEBRUIKERS MET AD BLOCKERS (UITGEDRUKT IN MILJOENEN)

Na de euforie kwam de ontnuchtering. Het organische bereik van Facebook, bijvoorbeeld, is in
2016 met meer dan 50% gedaald (marketingland.com, 2016). En sociale media wijzigen steeds va-
ker hun algoritmes, waardoor gebruikers en reclamemakers vragen stellen bij de impact van deze
sociale media.

Digitale reclame begint nog meer gebreken te vertonen. De weerstand tegen reclame op het
internet neemt overhand toe. Nu reeds blokkeert zo’n 40% van alle millenials actief advertenties op
internet (Dinesh, 2017).

0

50

100

150

200

250

300

2015 2016 2017 2018 2019 2020

N
um

be
r o

f u
se

rs
 in

 m
ill

io
ns

Source: Optimal.com US Ad Blocking Forecast, May 2016

Ad-block users

Non-ad-block users

Downloaded from MediaSpecs

8 Vlaamse (media)merken & influencers: de hype voorbij?

Hoe definiëren wij influencers?

Marketeers moeten met andere woorden op zoek naar nieuwe manieren om hun bereik te verho-
gen. En influencers zijn daar één van. Veel surfers zijn op zoek naar betrouwbare personen die hen
kunnen gidsen door al die overvloedige informatie. Influencers springen in het gat.

Eigenlijk is het begrip niet nieuw. Al veel langer is er sprake van invloedrijke personen die een groot
publiek aanspreken, influencers avant la lettre, quoi. Alleen worden zij nu heel doelbewust ingezet
om een boodschap, product of dienst te verkopen.

Keller en Berry (2003) schrijven in hun boek The Influentials dat influencers moeten voldoen aan
een active profile, waarbij ‘active’ als een letterwoord wordt gehanteerd:

•	 A​head in adoption: innovatief zijn en de meest recente trends binnen hun domein volgen.

•	 C​onnected (socially and electronically): geconnecteerd zijn met een (groot) publiek.

•	 T​ravellers: durven reizen in verschillende omgevingen en communities.

•	 I​nformation Hungry: altijd op zoek naar meer informatie binnen hun domein.

•	 V​ocal: met een (luide) stem hun verhaal vertellen

•	 E​xposed to media: via media hun personal brand versterken en connecteren met hun publiek.

In Vlaanderen hanteert Lamarque (2017) een interessante afbakening van influencers gebaseerd
op vier parameters. Volgens haar is een influencer:

1.	 Een persoon (en dus geen organisatie of pr-afdeling)

2.	 die contextueel relevante boodschappen verspreidt (dit kan in een brede, maar soms erg
afgebakende context zijn)

3.	 die zo betekenisvol zijn (zijn erg betekenisvol voor hun volgers)

4.	 dat ze acties van anderen uitlokken (de impact op het gedrag is cruciaal. Het gaat niet enkel
om communicatieve kracht).

Hoe definiëren mediamerken influencers?

Uiteraard zijn er in de literatuur nog talloze, andere definities te vinden, maar wij weerhouden
voor het gemak alleen bovenstaande twee.

In onze interviews met Vlaamse media hebben wij ook aan hen gevraagd om het begrip te
omschrijven.

Wat opvalt, is dat mediamerken heel moeilijk het begrip kunnen vatten. Het onderscheid tussen
interne en externe influencers wordt zelden expliciet gemaakt. Is een journalist, bijvoorbeeld, niet
sowieso een influencer, gezien de invloed/bekendheid die hij geniet als mediafiguur? Of wordt hij
dan een ‘brand ambassador’? Meestal wordt de term ‘influencer’ wel voorbehouden voor personen
die op sociale media actief zijn. Een expert die regelmatig komt aandraven in de studio en mede
het uithangbord wordt van een mediamerk, wordt bijna nooit bestempeld als ‘influencer’.

Downloaded from MediaSpecs

9

Aandachtshoeren?

Bovendien valt op dat de connotatie van de term influencer door verschillende media heel verschil-
lend ingevuld wordt. In de meest extreme vorm worden influencers omschreven als personen die
de aandacht van een publiek kunnen opwekken, maar zonder een echte expertise te hebben. Dat
is ook de reden waarom sommige mediamerken waarmee we spraken, minder of niet geneigd zijn
om met influencers te werken. Het risico dat de betrokken influencer hun reputatie schade kan
berokkenen, vinden sommige te hoog. Meer daarover in het hoofdstuk over mediamerken.

Of éénpersoonsproductiehuizen ?

Anderzijds zijn er ook media die influencers op een compleet verschillende manier bekijken. Voor
hen zijn het mensen die in staat zijn helemaal alleen het hele proces van contentmarketing rond te
krijgen. Zij kunnen niet alleen relevante content produceren, maar ook nog een groot publiek berei-
ken. Bovendien slagen ze er ook in om de betrokkenheid van hun doelgroep te verhogen, doelbe-
wust. De bevraagde media benadrukken hier dus de professionaliteit van sommige influencers.

Downloaded from MediaSpecs

10 Vlaamse (media)merken & influencers: de hype voorbij?

Downloaded from MediaSpecs

11

Grootschalige enquête bij Vlaamse jongeren
bewijst potentieel influencermarketing

Vlaamse jongeren vinden het een meerwaarde als Vlaamse mediamerken influencers zouden
inschakelen. Toch zetten diezelfde jongeren vraagtekens bij de geloofwaardigheid van influen-
cers en zeker bij het concept ‘influencermarketing’. Sommigen vinden het zelfs achterhaald. Dat
zijn enkele van de bevindingen uit ons onderzoek. In dit en de volgende hoofdstukken komen de
belangrijkste onderzoeksresultaten aan bod.

Voor we hierover meer vertellen, misschien een methodologische noot over hoe we te
werk gingen.

Wat hebben we onderzocht en hoe?

Dit onderzoek focust op Vlaamse media en op jongeren, die wij definiëren als 15 tot 24-jarigen
(Costera Meijer e.a., 2015). Deze leeftijdsbepaling sluit aan bij de afbakening die in (inter)nationale
studies wordt gehanteerd en bij de doelgroep die in vorige onderzoeken bevraagd is.

De bevindingen in dit eerste hoofdstuk van ons verslag zijn gebaseerd op een online kwantitatieve
bevraging, die we hebben afgenomen in de periode 10 oktober 2018 – 12 maart 2019 en die door
1878 personen compleet en kwalitatief werd ingevuld. Om de representativiteit van de resultaten
te verhogen, selecteerden we uiteindelijk 1066 ingevulde vragenlijsten. In de periode februari –
april 2019 organiseerden we vervolgens, via Facebook, verschillende online focusgroepen met een
panel van in totaal 52 leden (tussen 15 – 24 jaar).

Voor wie graag details heeft, geven we even mee dat de verdeling van mannen en vrouwen perfect
in evenwicht was. Bij de verwerking van de onderzoeksresultaten deelden we de groep ook nog
eens in naar 15 tot 19-jarigen en 20 tot 24-jarigen, omdat bij de verwerking duidelijke verschillen
tussen deze twee leeftijdsgroepen waar te nemen waren. De leeftijdsverdeling zag er als volgt uit:
39% tussen 15 en 19 jaar, 61% tussen 20 en 24 jaar.

Behalve deze grootschalige bevraging bij meer dan 1.800 Vlaamse jongeren, hebben wij voor dit
onderzoek ook semi-gestructureerde interviews afgenomen van een aantal belangrijke Vlaamse
mediamerken die zich (ook/vooral) op jongeren richten, alsook interviews gedaan met influencers
en influencerbureaus.

Samen geven deze drie luiken van ons onderzoek een aardig beeld van hoe mediamerken (kun-
nen) samenwerken met influencers en waar kansen en uitdagingen liggen. In dit hoofdstuk leest u
alvast de belangrijkste resultaten van de online jongerenenquête.

Downloaded from MediaSpecs

12 Vlaamse (media)merken & influencers: de hype voorbij?

Eén op twee jongeren kent minstens twee Vlaamse
influencers

Influencers zijn geen vreemd begrip voor Vlaamse jongeren. In onze enquête hebben we de focus
wel verfijnd tot Vlaamse influencers, omdat wij voor de start van het onderzoek ervan uitgingen
dat die relevanter waren voor Vlaamse media. We vroegen de jongeren dus internationale influen-
cers die ze kennen en/of volgen, buiten beschouwing te laten.

Een opvallende vaststelling is dat Vlaamse jongeren vaak meer gericht zijn op internationale
influencers. Toch kent nog de de helft van alle ondervraagde jongeren (50%) tussen twee en vijf
Vlaamse influencers. Bij diepgaandere bevraging – onder meer door de respondenten te vragen
om namen te geven van influencers – blijkt dat ook te kloppen. (Slechts) 16% van de bevraagde
jongeren zegt helemaal geen influencers te kennen.

Als we de vraag stellen hoeveel influencers ze echt volgen, blijken de verhoudingen ongeveer
dezelfde. Opvallend is wel dat 15% van de jongeren wel influencers ként, maar niet volgt. Bij een
deel van deze groep jongeren is dat vaak een bewuste keuze omdat ze eerder negatief tegenover
het concept staan.

ONGEVEER DE HELFT VAN DE JONGEREN KENT

TWEE TOT VIJF VLAAMSE INFLUENCERS

Instagram en YouTube meest populair om influencers
te volgen

Instagram en YouTube zijn duidelijk de meest populaire kanalen voor Vlaamse jongeren om in
contact te komen met influencers. Iets meer dan 1 op 2 Vlaamse jongeren gebruikt Instagram
minstens eenmaal per dag om influencers te volgen. Bij YouTube valt dit terug op iets meer dan
1 op 5 Vlaamse jongeren.

Alleen zien we dat jongeren YouTube minder frequent raadplegen, namelijk meerdere keren per
week in plaats van minstens eenmaal per dag.

Meer dan twintig

Meer dan tien

Tussen zes en tien

Tussen twee en vijf

Eén

Geen

4%

6%

11%

48%

15%

16%

Downloaded from MediaSpecs

13

Facebook (14%) en Snapchat (13%) vinden de bevraagde Vlaamse jongeren duidelijk minder
interessant om influencers te volgen. Instagram is duidelijk populairder bij vrouwen. Verrassender
is dat Instagram ook sterker scoort bij de oudere leeftijdsgroep (19 – 24 jaar). Bij YouTube is het
verhaal exact tegenovergesteld. Op basis van de cijfers blijkt de YouTube-kijker eerder mannelijk
en jonger (15 – 18 jaar) te zijn.

We kozen ervoor om vooral Instagram, Facebook, Youtube, Snapchat en blogs in het onderzoek te
betrekken op basis van de onderzoeksgegevens van de twee voorbije eigen onderzoeken. Daaruit
bleek dat Twitter en TikTok (vroeger Musical.ly) een erg beperkt bereik hadden bij Vlaamse jonge-
ren (15 – 24 jaar).

INSTAGRAM EN YOUTUBE POPULAIRSTE MEDIA

OM INFLUENCERS TE VOLGEN

Twee opvallende succesfactoren voor influencermarketing

De geloofwaardigheid van influencers wordt door de bevraagde jongeren als erg belangrijk be-
oordeeld. Die geloofwaardigheid hangt nauw samen met ‘reclameboodschappen’ die influencers
verspreiden. Volgens de laatste aanbevelingen van de Raad voor de Reclame (die de belangrijkste
adverteerders en media verenigt) moet bij elke post van influencers de hastag ‘#reclame’ vermeld
worden. Ook uit de resultaten van de bevraging blijkt dat jongeren dit belangrijk vinden. Meer dan
de helft (53%) vindt dit belangrijk. Bijna 3 op 4 vindt dit zelfs belangrijk tot heel belangrijk.

MEER DAN DE HELFT VAN DE JONGEREN VINDT

DUIDELIJKE VERMELDING VAN #RECLAME BELANGRIJK

Instagram

Youtube

Facebook

Snapchat

51,44%

51,53%

13,88%

13,16%

Helemaal niet belangrijk

Niet belangrijk

Belangrijk

Heel belangrijk

51,44%

26%

53%

18%

Downloaded from MediaSpecs

14 Vlaamse (media)merken & influencers: de hype voorbij?

Daarnaast vinden jongeren het ook belangrijk dat er een evenwichtige mix tussen externe en inter-
ne influencers wordt ingezet door mediamerken. Enkel externe influencers inzetten (influencers
die in het verleden geen specifieke link hadden met het mediamerk) vinden de Vlaamse jongeren
niet ideaal. Interne influencers (die voor het mediamerk werken, maar daarnaast ook een bepaald
publiek bereiken) zijn voor de jongeren duidelijk een belangrijke aanvulling. Jongeren vinden het
ook belangrijk dat er een link is tussen de influencer en de merkwaarden van een medium, als
beide willen samenwerken. Teren op de bekendheid van een influencer, zonder link met noch
meerwaarde voor het mediamerk, vinden zij geen goed idee.

Toch vraagtekens bij impact van influencers op lange termijn

Toch zetten de jongeren zelf een aantal opvallende vraagtekens bij het fenomeen influencers. De
geloofwaardigheid van de influencers wordt door de bevraagde jongeren als erg belangrijk ervaren
én door diezelfde Vlaamse jongeren regelmatig in vraag gesteld. Sommige geven aan dat de
kracht van influencermarketing intussen al achterhaald is. Sommigen vermelden expliciet dat veel
mensen zich te snel influencer noemen. Veel jongeren vragen zich af wat een influencer eigenlijk
is en vanaf wanneer (of vanaf welk aantal volgers) je iemand influencer mag noemen.

Influencer kan meerwaarde betekenen voor mediamerk

Op de vraag ‘vind jij het een meerwaarde als Vlaamse mediamerken influencers inzetten?’ ant-
woordt 72% van de Vlaamse jongeren positief. Toch zijn de antwoorden van onze respondenten
genuanceerder dan op het eerste gezicht lijkt. Zo blijkt de impact voor niet-studenten al heel wat
minder te zijn. Slechts één op vier jongeren volgt een mediamerk sinds én omdat een influencer dit
merk in the picture zette. Dat lijkt weinig, maar ook niet.

Vier influencers zijn meest populair in Vlaanderen

Wie zijn de populairste influencers? Mode-influencer Camille Botten (@Camsbotten), mediafiguur
Jamie-Lee Six (onder meer bekend van de Ketnetserie ‘De 5er’), YouTuber Nathan Vandergunst
(beter bekend als ‘Acid’) en Elodie Gabias (bekend van haar bewuste keuze voor realisme en zelf-
relativering) konden rekenen op een erg hoge spontane naamsbekendheid.

En de bekende media-influencers zijn…

De Vlaamse jongeren kunnen het verschil met ‘media-influencers’ goed maken. Wanneer we vra-
gen welke ‘Vlaamse influencers gelinkt aan Vlaamse mediamerken’ ze kennen, komen er gedeelte-
lijk andere namen naar voren. Jamie-Lee Six (gelinkt aan het digitaal jongerenmagazine Tagmag)
blijft overeind. Ook Elodie Gabias wordt nog regelmatig vermeld, al is het onduidelijk wat in haar
geval exact de link met een mediamerk is. Andere namen die opduiken, zijn Average Rob (samen-
werkingen met Humo en Stubru), Flo Windey (Stubru) en Julie Van de Steen (presentatrice MNM).

Downloaded from MediaSpecs

15

Downloaded from MediaSpecs

16 Vlaamse (media)merken & influencers: de hype voorbij?

Vlaamse media doen boekje open over
influencers

Media krijgen een “gezicht” waarover ze weinig controle
hebben

Behalve de grootschalige bevraging bij meer dan 1.800 Vlaamse jongeren, hebben wij voor dit
onderzoek ook semi-gestructureerde interviews afgenomen van een aantal belangrijke Vlaamse
mediamerken die zich (ook/vooral) op jongeren richten, alsook interviews gedaan met influencers
en influencerbureaus. In dit hoofdstuk vindt u de beknopte neerslag van interviews met Astrid
Zwaenepoel (Belmodo), Herlinde Raeman (Subbaculcha), Simon Smetryns (Tagmag), Wouter
Verschelden (Newsmonkey), Herbert De Paepe (Guido), Dimitri Antonissen (Het Laatste Nieuws),
Brecht Vaes (Studio Brussel), Stan Vanderwaeren (MNM), Delphine De Kegel (Q-music), Moa Afzal
(Xite), Eva Van Driessche (Flair), Sven De Coninck (Chase). We hebben tijdens ons vooronderzoek
ook twee verkennende gesprekken gehad, met Jozefien Daelemans (Charliemag) en met Yannick
Dekeukelaere (Vice België).

 Media krijgen een bakkes

Media definiëren influencers erg breed. Aanvankelijk vermelden zij vooral mensen die actief zijn op
sociale media, maar bij doorvragen komen ook volgende personen aan bod:

•	 Freelance columnisten

•	 Panelleden of sprekers op events en debatten

•	 Interviewees

•	 Muziekgroepen en muzikanten

•	 Experts

•	 …

Uit onze gesprekken met hoofdredacteurs en/of medewerkers van Vlaamse media die zich (ook)
op jongeren van 15 tot 24 richten, blijkt dat influencers vooreerst gebruikt worden om de identifica-
tie met de doelgroep te vergemakkelijken.

Een influencer werkt volgens Simon Smetryns van Tagmag herkenbaarheid in de hand.

Opeens krijgt uw medium een gezicht. Dat is echt wel handig. Want
uw doelgroep spiegelt zich daaraan. Jamie-Lee Six staat voor alles
wat Tagmag is. Als iemand weet wie Jamie-Lee is, weet die ook wat
Tagmag is. (Simon Smetryns, Tagmag)

Downloaded from MediaSpecs

17

Stan Vanderwaeren van radiozender MNM noemt influencers een brug naar de jonge doelgroep. In
het avondprogramma ‘Generation M’ passeren influencers heel dikwijls de revue.

Media zoals Flair, Het Laatste Nieuws en Studio Brussel schakelen wel externe influencers in,
maar pushen vooral eigen personeel op sociale media. Het Laatste Nieuws geeft daarvoor volgen-
de reden.

Eén van onze grote uitdagingen is dat mensen niet alleen gratis
consumeren, maar dat lezers ook willen betalen voor onze
nieuwsproducten, ook digitaal. Dan is één van de belangrijkste dingen,
dat mensen erkennen dat een onderwerp of een thema waaraan zij veel
belang hechten, dat HLN daar bovennormaal goed in is, de expertise
in huis heeft. Dat doe je door rond die expertise-domeinen een aantal
gezichten te creëren. (Dimitri Antonissen, Het Laatste Nieuws)

Studio Brussel gaat trouwens erg ver in het stroomlijnen van de online persoonlijkheid van zijn
medewerkers.

Wij helpen de profilering van presentatoren goed te zetten en hun
kanaal te zien, als mede een kanaal om dingen van Studio Brussel
te verspreiden. (…) Voor elke presentator of host maken wij een
profielschets. Wij zijn voortdurend in gesprek met hen zodat ze
helemaal mee zijn hoe ze hun sociale media, vooral Facebook en
Instagram kunnen gebruiken om dingen te posten. We behoeden ze
om uitschuivers te maken en adviseren in partnerships waarmee ze
geconfronteerd worden. (Brecht Vaes, Studio Brussel)

 Media krijgen op hun bakkes

Influencers kunnen merken een ‘bakkes’ geven. Dat is een groot voordeel. Nadeel is dat met het
vertrek van je gezicht je mediamerk een belangrijke troef verliest.

Een product dat te veel aan één persoon gebonden is, heeft een
beperkte levensduur en bovendien de volatiliteit van die persoon zelf.
Stel hij heeft morgen zin om iets anders te doen, hij krijgt het in zijn
bol of hij wil meer geld. Dat is geen duurzame manier om iets op te
bouwen. (Wouter Verschelden, Newsmonkey)

Downloaded from MediaSpecs

18 Vlaamse (media)merken & influencers: de hype voorbij?

Vooral kleinere media vragen zich af of en hoe ze toch nog kunnen nagenieten van een influencer
die het huis verlaten heeft, zoals columnistes die naam maakten bij het medium. Kunnen wij als
blad thought leadership claimen, wanneer wij columnisten zoals Dalila Hermans mee groot hebben
gemaakt? vraagt een hoofdredacteur zich af.

Stan Vanderwaeren van MNM beseft maar al te goed dat influencers verkassen en media hierdoor
volgers en/of impact kunnen verliezen. Dat besef dwingt media om zichzelf heruit te vinden, aldus
Vanderwaeren, en de lijnen met jongeren open te houden.

Niet alleen kan een influencer vertrekken; hij kan ook in diskrediet raken en het imago van een
medium beschadigen.

Voor muziekzenders zoals Studio Brussel of Xite, een muziekvideozender die zich richt op 18- tot
24-jarigen, zijn bands en muzikanten gedroomde externe influencers. Muzikanten hebben een
trouwe achterban en draven ze op voor een interview of een live sessie, dan kunnen ze publiek
mobiliseren op sociale media.

Het risico bestaat, zegt Moa Afzal van Xite, dat schandaaltjes rond deze personnalities afstralen
op het medium. Dat risico is des te groter bij influencers die het gezicht zijn of de host van een
programma.

Het gebeurt ook wel vaker, zeggen ervaringsdeskundigen bij Belmodo of Tagmag, dat influencers
niet komen opdagen, afspraken niet nakomen of concurrerende merken promoten.

Een influencer kan van vandaag op morgen een foute keuze maken en
die heb je niet in de hand. En dat kan echt heel imagobeschadigend
zijn. Stel dat je een groot body positivity-stuk doet met een plussize-
influencer, en die tekent een lucratieve deal met een of andere
proteïnepilletje waar wij niet achter staan. Heel mijn dossier is eraan. Ik
kan opnieuw beginnen. Dat risico heb je niet met je journalisten. (Eva
Van Driessche, Flair)

Zelfs Tagmag, toch een fan van influencers, plaatst vraagtekens bij de vermeende grilligheid,
wispelturigheid, graaizucht en tegenstrijdige posts van individuele influencers.

Je ziet vaak conflicterende dingen online komen. Een keer doen ze
iets voor Mac, de volgende dag staat er een ander make-up merk.
Ze graaien maar. Wij geloven meer in ambassadeurschap of langere
campagnes, met meer exposure. Die kosten wel meer, maar de impact
is groter. (Simon Smetryns, Tagmag)

Media die dergelijke risico’s willen beperken, werpen zich soms op als ‘curator’ of influencer­
bureau en garanderen merken en bedrijven samenwerking met door hen goedgekeurde influen-
cers.

Downloaded from MediaSpecs

19

Een gouden regeltje

De media die te vangen zijn voor het idee van influencers, hebben veel verwachtingen maar dus
ook bedenkingen bij het fenomeen. Vooral met wie je best in zee gaat, is een moeilijke vraag.

Sommige hoofdredacteurs zijn als de dood dat hun doelgroep zal afhaken wanneer de influencer
door zijn of haar volgers als fake weggezet wordt, bijvoorbeeld omdat hij of zij te veel reclame
maakt.

Media willen een influencer die zijn doelgroep goed weet te bespelen en die ‘authentiek’ is, ‘geloof-
waardig’ en met wie de samenwerking ‘organisch’ is.

Uit onze gesprekken met media die al een paar jaren goed samenwerken met influencers, leiden
we het volgende nogal voor de hand liggend regeltje af.

Hoe logischer de connectie tussen onderwerp, medium en influencer, hoe minder lezers/kijkers
zich storen aan het feit dat een influencer betaald of vergoed wordt om ‘reclame’ te maken.

Een goed koppel hoeft niet samen te wonen

Is er een goede symbiose tussen influencer, onderwerp en media? Dan heeft een huwelijk tussen
influencer en medium meer slaagkansen.

De influencer moet dus vooreerst passen bij het onderwerp of het thema. Ligt de boodschap die
een influencer brengt, in de lijn van zijn personality? Zo kan je een veganist geen reclame laten
maken voor een vleesburger.

De influencer moet ook passen bij het medium dat hem of haar inschakelt. Niet alleen de ‘platte
cijfers’ (het bereik) tellen, zeggen enkele hoofdredacteurs, maar wel het profiel van de influencer.
Ligt zijn online identiteit in de lijn van het medium dat hem inschakelt?

Het valt echter op dat media zelf kieskeuriger worden. Flair beweert dat er in Vlaanderen weinig
beauty-bloggers zijn die een gedegen expertise hebben terzake en meer doen dan wat spulletjes
testen en daarover bloggen.

Jongerenmagazine Tagmag krijgt veel spontane sollicitaties van kandidaat-influencers, maar vindt
daarin nooit zijn gading. ‘Je kunt populair zijn op instagram, heel mooie foto’s nemen, je kan jouw
borsten laten zien en heel veel volgers krijgen. Maar bij ons moeten ze nog iets meer kunnen’, zegt
Simon Smetryns, coördinator van Tagmag. ‘Zeker als ze in video verschijnen. Ze moeten grappig
zijn, of hilarisch of ad rem. Of slim zijn en goede interviews kunnen afnemen’. Smetryns zegt dat
hij liever zelf zijn gezichten gaat scouten.

De media die we interviewden, maken nog een aantal kanttekeningen.

1.	 Influencers zijn niet (altijd) (meer) de gedroomde tussenpersoon, tussen medium en doel­
groep.

Vroeger stonden zij tussen hun lezeressen. Nu kunnen de grote
(influencers) commerciële campagnes doen. Zij zitten hoger qua budget
en mogelijkheden dan onze lezeressen. En zij zijn nog modieuzer. Op
vlak van fashion vinden wij bijna geen goede influencers meer. En
hebben we meer aan een moderedactrice die voor alle vrouwen schrijft,
dan aan influencers die veel grotere te besteden budgetten hebben.
(Eva Van Driessche, Flair)

Downloaded from MediaSpecs

20 Vlaamse (media)merken & influencers: de hype voorbij?

2.	 Passen bij een medium, wil niet zeggen: passen in een medium.

De nieuwe hoofdredactrice van Flair waarschuwt ook voor het introduceren van influencers in
de eigen rubrieken. Een influencer bombarderen tot expert in je eigen blad, zoals haar voor-
gangers gepoogd hebben, werkt gewoon niet.

Als je een influencer uit de influencerzone trekt, en je brengt die binnen
een merk waarvan vertrouwen wordt verwacht, en die voldoet niet aan
die experten-rol, wordt dat doorprikt. Ze pikken dat wel op die eigen
blog, op hun Instagram, wat heel logisch is. Want daar pretenderen
zij niet meer te zijn dan wat ze zijn, maar als je die natuurlijk de rol
van columnist gaat geven. Ja… Dan zit je op een ander domein en dat
werkte niet. (Eva Van Driessche, Flair)

3.	 Streven naar een één-op-één match tussen medium en influencer, kan en hoeft niet per se.

‘Influencers zijn vaak een merk op zich. Dat merk is niet per se een match met de soort be-
richtgeving die wij willen hebben daarover’, aldus Dimitri Antonissen van Het Laatste Nieuws.

Media zijn breed, dus moet je sowieso je doelgroepen segmenteren en voor die verschillende
doelgroepen eventueel verschillende influencers zoeken. Dat geldt zowel voor externe influen-
cers, als voor interne of brand ambassadors.

Onze presentatoren staan voor een bepaald muzikaal genre, een
bepaalde interesse. De ene is al wat serieuzer, de andere is misschien
geïnteresseerd in politiek, nog een andere in duurzaamheid. En door
die gezichten rond dat merk te laten zweven, kunnen wij ook ons
geloofwaardiger profileren als merk en kunnen wij mensen aan ons
merk binden, via de geloofwaardige mensen die voor ons werken.
(Brecht Vaes, Studio Brussel)

De influencer hoeft dus niet altijd samen te vallen met de ijkpersoon van een medium, voor
zover media nog met ijkpersonen werken. Een influencer kan ook helpen een bestaand me-
diamerk te verbreden, te diversifiëren. Belmodo, die we betrokken in ons onderzoek nog voor
er sprake was van het opdoeken van de website, zocht voor evenementen doelbewust ook
externe influencers buiten de eigen comfortzone.

Dalila Hermans was één van de sprekers. We kiezen die bewust. Omdat
zij heeft iets te vertellen. Ze is geloofwaardig. Maar we weten ook dat
zij een achterban heeft en die leren Belmodo kennen op een heel andere
manier. (Astrid Zwaenepoel, Belmodo)

Downloaded from MediaSpecs

21

Hoe werken media nu al met influencers?

Helemaal niet tot erg close

Er zit behoorlijk wat diversiteit in de manieren waarop media en influencers in Vlaanderen samen-
werken.

In Vlaamse media duiken influencers op in vele gedaanten: van al dan niet ongevraagd (en dus
onbetaald) liken en swipe-ups van media(content), over het aandraven als interviewee in redactio-
nele content (een interview met een muziekgroep bijvoorbeeld), of host/gezicht zijn van een online
televisiereeks of een native campagne, betaald door een bedrijf maar gemaakt door een medium/
productiehuis.

In Vlaamse media duiken influencers dus op in vele gedaanten.

De minst verregaande is de eerder toevallige en ad hoc samenwerking. ‘Toevallig kende mijn baas
haar moeder’, zegt Herbert De Paepe van studentenmagazine Guido, over influencer Emma Gelau-
de. De samenwerking is gestopt om ‘budgettaire redenen’. ‘Ze is bekender geworden en ze vroeg
te veel’.

Jongerennieuwssite Newsmonkey had ooit een samenwerking met de ‘hapjesprinces’, zegt hoofd-
redacteur Wouter Verschelden, maar houdt zich sindsdien ver van influencers. ‘Het is te tijds
intensief en te veel ‘vedettenmanagement’’, betoogt Verschelden.

Beide media hebben vandaag geen influencersbeleid en werken ook niet (meer) samen met in-
fluencers. Verschelden vindt een actief influencersbeleid overbodig voor zijn medium, dat zijn doel
vooral moet bereiken door ‘goede journalistiek’ te beoefenen.

Influencerbeleid of niet

Studio Brussel en MNM voeren dan weer een heel doorgedreven influencerpolitiek, zeker met
studiogasten. Er wordt na hun doortocht in de studio steevast een mail gestuurd, zegt Brecht Vaes
van StuBru, met bijvoorbeeld een video of een foto, en/of een snippet van de opname.

Met bands die een sessie opnemen bij Studio Brussel, worden nog striktere afspraken gemaakt.
Er wordt afgesproken dat zij hun deelname aan een programma moeten delen op sociale media.
Soms wordt het management aangesproken met de vriendelijke vraag om bijvoorbeeld fragmen-
ten uit een interview te delen.

Andere media denken eraan, maar zijn zover (nog) niet.

Op sociale media ga ik wel mensen taggen. Ik zeg dat ook. Zeg, tag
even iedereen daarin, die zelf veel volgers heeft. Het zou wel stom zijn
om het niet te doen. Dat werd vroeger helemaal niet gedaan. Dat doen
we nu wel. Maar er is gewoon niet genoeg mankracht om dat rond te
krijgen. We zijn wel op zoek naar een socialmediamanager. (Eva Van
Driessche, Flair)

Blijft de vraag of media dergelijke zaken contractueel moeten vastleggen.

Downloaded from MediaSpecs

22 Vlaamse (media)merken & influencers: de hype voorbij?

Sommige media willen iets op papier, zelfs voor werknemers op hun pay-roll. “Wij willen een
betrouwbare gids worden voor adverteerders en influencers. Daarbij beperken we ons niet enkel
tot onze eigen gezichten, maar gaan we ook breder. We willen het budget dat adverteerders inves
teren zeker rendeert. Maar daarnaast willen we ook workshops geven aan interne en externe in-
fluencers zodat zij meer inzicht krijgen in de meerwaarde van influencermarketing”, aldus Delphine
De Kegel van Q-Music.

Chase, een community van social storytellers dat ook sociale media-campagnes verzorgt van
merken zoals Xite, bepleit om influencers niet te veel te binden.

Alles in de influencer-business draait om goede relaties. En als je
een goede relatie onderhoudt, met veel respect voor het verhaal van
de influencer, dan hoef je dat niet te gieten in een contract of een
structurele samenwerking. (Sven De Coninck, Chase)

Exposure is het meest gegeerd en gegeven

Afhankelijk van hun belang, bekendheid en marktwaarde kunnen influencers verschillende afspra-
ken bedingen, op vlak van vergoeding en exclusiviteit.

Toch blijkt dat influencers door Vlaamse media eerder per uitzondering vergoed worden in harde
valuta.

Influencers zijn echter niet altijd vragende partij voor uitbetaling in cash. Verschijnen in reguliere
media vinden sommigen zelfs al voldoende, als vergoeding voor een foto of een post op Insta-
gram. Het is voor influencers een stamp of approval, zeggen de mensen van Belmodo en MNM.
Ook hun bereik verhoogt zodra influencers gelinkt worden aan een mediamerk. Jamie-Lee Six zag
haar volgers op sociale media verdubbelen in de twee jaar dat ze samenwerkte met Tagmag.

Media hoeven met andere woorden aandacht, likes, swipe-ups van influencers niet te ‘kopen’.
Brecht Vaes van Studio Brussel zegt dat hij of zijn collega’s nooit betalen voor het (door)posten
van StuBru-content en hamert op de stiel van de journalist. Maakt die goede content, dan komt het
delen vanzelf.

Wij hebben nooit mensen verplicht om dingen te posten. Wij hebben
mensen altijd dingen aangereikt. (...) Als dat leuke dingen zijn en goed
opgeknipt en ook positief voor de persoon die erin komt, is de kans
groot dat ze dat gaan delen. (Brecht Vaes, Studio Brussel)

Make yourself a lovebrand

Uit het bovenstaande mag blijken dat influencermarketing niet de kernmissie van een mediamerk
vervangt of wijzigt.

Downloaded from MediaSpecs

23

Wel zijn mediamensen meer dan ooit publieke figuren geworden en dat vergt de nodige training,
omkadering. Het bestaan van influencers noopt media ook tot proactief content aanbieden.

Influencers kan je immers belonen door aan een select clubje unieke content aan te leveren.

Als die influencers unieke content kunnen delen, die nog niet elders te
zien, dan is dat een meerwaarde voor hen. Iedereen is op zoek naar
unieke content. In die zin is het laten groeien van hun netwerk, een heel
belangrijke return. Omdat wij een groot publiek hebben, zijn influencers
misschien sneller geneigd om met ons te werken of te vermelden in
posts. Dat is organisch. Het is geven en nemen. Als we x-aantal posts
zouden eisen zoals PR bureaus soms doen, zou er een wrang gevoel
kunnen ontstaan. (Brecht Vaes, Studio Brussel)

Om ervoor te zorgen dat influencers met impact en bereik jouw medium als een lovebrand be-
schouwen, kan je zoals Xite doet, ook gratis toegangskaartjes geven en andere give-aways, een
beetje zoals journalisten die nu ook krijgen.

Regelmatig doen wij events waarbij wij grote influencers uitnodigen.
Of wanneer wij samenwerken voor festivals, reserveren wij tickets voor
die influencers, om ze als vrienden van Xite te houden. Als er een nieuw
programma is of een nieuwe branded content campagne, zijn zij op de
hoogte. (Moa Afzal, Xite)

Influencers worden ook meegevraagd op reizen, evenementen, georganiseerd door of in partner-
schap met media, om meer publiek te lokken. Dat klinkt commercieel, maar verschilt niet erg van
wat sommige Vlaamse kwaliteitsmedia nu ook al doen. Net zoals een professor de lezers van
kwaliteitskranten begeleidt tijdens een educatieve cruise op de Donau, zal een Youtube-vlogger op
vraag van Tagmag met Vlaamse jongeren op een zonnig strand gaan surfen, feesten en chillen.

Branded content

Sommige media zoals Tagmag, Belmodo, VICE, Xite, gaan echter nog een stapje verder in hun in-
fluencerpolitiek. Zij halen een groot deel van hun inkomsten uit hun activiteiten als productiehuis,
onder meer door campagnes in elkaar te boksen voor bedrijven.

Branded content of native campagnes zijn in opdracht van bedrijven gemaakt. De influencers die
hieraan meewerken, worden meestal behoorlijk betaald, zij het in onderaanneming van het me-
dia-bedrijf dat in opdracht van het merk de campagne uitdenkt.

Niet zelden zijn het ook deze media die op zoek gaan naar influencers die in het plaatje passen.

Downloaded from MediaSpecs

24 Vlaamse (media)merken & influencers: de hype voorbij?

Soms wordt nog een derde, zoals Influo, aangewend, om de impactmeting te doen van bijvoor-
beeld de social media-posts.

Wanneer influencers meewerken aan dergelijke branded content, als presentator van een reeks
challenges in een pretpark bijvoorbeeld, worden zij bijna altijd betaald. In onze gesprekken vielen
bedragen van 300 à 400 euro bruto per dag tot het dubbele voor bekendere gezichten.

Belmodo, Tagmag, Vice maar ook Flair zeggen dat dit soort native campagnes almaar in belang
toenemen.

Andere hoofdredacteurs zien echter met lede ogen aan hoe deze branded content dikwijls op
dezelfde platformen verschijnt als de echt journalistieke stukken, wat de credibiliteit van media
verder ondergraaft.

Al moet gezegd dat de merken die native campagnes doen, wel vermijden om dezelfde gezichten
in te zetten voor redactionele én branded content. Flair-journalisten horen thuis op de redactionele
pagina’s en influencers in de branded content, zegt hoofdredactrice Eva Van Driessche. ‘Omdat ik
de twee moeilijk rijmen vindt: journalistiek onafhankelijk zijn en voor een merk staan’.

Downloaded from MediaSpecs

25

Downloaded from MediaSpecs

26 Vlaamse (media)merken & influencers: de hype voorbij?

Wanneer de influencer (s)preekt

Noem mij alsjeblief geen influencer!

Het derde luik van ons onderzoek behelst semi-gestructureerde interviews, telefonisch of
face-to-face, met (micro)influencers en influencerbureaus. Een onderzoeker van de Artevelde
hogeschool en studenten van de opleiding Communicatie namen deze gesprekken af, in het
bijzonder met Jamie-Lee Six, Elodie Gabias, Bo Baesen, Lisa Deleye, Elise Tricario, Sherien Boni,
Kelsey Roskam, Laura Gardin, Maximilaan Verheyen, Wouter Serré, Héloïse Selleslag, Michelle
Desmet, Jill De Greef, Maarten Kesteloot (Influo) en Hanne Van Looveren (Native Nation).
We vermelden enkele interessante uitspraken en vaststellingen in dit laatste hoofdstuk.

Veel kleine influencers noemen zich liever geen influencer. Ze gruwen niet zelden van de term,
omdat die geassocieerd wordt met leeghoofdige meisjes die alles gratis krijgen toegestuurd.
Meestal krijgen ze de term opgekleefd door anderen en was het niet eens hun ambitie om influen-
cer te worden.

Alles is heel toevallig gebeurd. Ik was wie ik was en wilde dat zeker
delen. Maar dan plots met iets superdwaas begin je te merken dat iets
opgemerkt wordt door anderen. En dan is de bal aan het rollen gegaan.
Plots word je door iemand wildvreemd gevraagd om op de foto te gaan.
Dan weet je dat er iets aan het gebeuren is. (…) Maar noem me geen
influencer, want ik haat dat woord! (Elodie Gabias)

De influencers die we interviewden, wilden vooral positief overkomen, zich van hun beste kant
laten zien, al is dat niet het ideaalbeeld van het slanke, knappe meisje. Maar depri of zwaar op de
hand zijn deze jongeren niet, althans niet op hun sociale media-kanalen.

Mijn doel met het influencen is mensen blij maken, dat ze dagelijks toch
wat kunnen lachen. Niet per se voortdurend reclame te maken. Bij de
ene influencer gaat de boodschap over fitnessen, gezonder eten… bij
mij is dat meer lachen. Dat is voor mij eerder influencen. Niet zozeer die
merken. (Maximiliaan Verheyen)

Influencers zelf zijn skeptisch over de houdbaarheid van het concept. Ze doen het zolang het leuk
is, zeggen de meesten.

Nu probeer ik gewoon te genieten van elke dag, elke week en elke
samenwerking. Want ik kan de toekomst niet voorspellen, omdat het
een super rare wereld is. (Jamie-Lee Six)

Downloaded from MediaSpecs

27

Hoe hard werken influencers?

De micro-influencers in ons onderzoek zitten meestal op Facebook, Instagram en Tiktok. Hun
bereik, voor zover zij dit wilden delen met de onderzoekers, bestaat echter maar voor de helft of
minder uit Belgische volgers.

Instagram is hét favoriete medium, meer nog dan YouTube en Facebook. Een vlog maken voor
YouTube neemt immers veel meer tijd in beslag en dat hebben zeker de kleine influencers niet
altijd (die nog studeren of een reguliere job hebben).

Toch geven sommige influencers aan dat een goede foto ook al snel een paar uren werk kost:
enscenering, locaties zoeken, het goede licht en de weersomstandigheden afwachten. En dan is
er ook de ‘nazorg’. Sommige kleine influencers maken er een dagtaak van. Grotere influencers
spenderen ook al gauw acht uur per dag aan hun ‘job’.

Ik spendeer toch gemakkelijk 5 à 6 uur per dag aan mijn sociale
media. Neem 4 uur voor Instagram en ongeveer 2 uur voor alle andere
kanalen. Daaronder valt dan wel alles: mailen, foto’s bewerken, captions
bedenken, statistieken doorsturen en samenwerkingen bespreken.
(Jamie-Lee Six)

Wat willen en krijgen zij van bedrijven?

Influencers met voldoende volgers, krijgen vaak zonder het te vragen aanbiedingen van bedrijven
en merken. Zeker de micro-influencers ontvangen vooral betaling in natura: de spulletjes die ze
toegestuurd krijgen, meestal per post, of een tegoedbon en in ruil waarvoor ze dan stories of foto’s
posten.

De iets grotere influencers – lees met meer volgers – worden ook wel aangezocht door merken
en door PR bureaus of influencerbureaus. Ze krijgen boodschappen in de trant van: ‘We doen een
nieuwe campagne of we lanceren een nieuw product. Kom je af? Willen we jou iets opsturen, in ruil
voor een post, een story?’

Kleine influencers staan er niet altijd bij stil met welke bedrijven ze scheep gaan. Uit de interviews
blijkt dat ze vooral de producten leuk willen vinden, voor zichzelf én voor hun volgers. Maar die
volgers blijven centraal staan. Influencers weten dat de volgers hun kapitaal zijn.

Het is een viceuze cirkel. Je plaatst uiteindelijk voor je volgers. Zij
moeten er ook iets aan hebben. Als ik er nu bijvoorbeeld een zak stront
of zo zou opzetten, niemand gaat daar iets aan hebben. Je hebt veel
influencers die dat wel doen, zolang ze maar betaald krijgen. Dat is niet
tof voor je volgers. (Bo Baesen)

Sommigen kijken wel uit dat ze niet voor concurrerende bedrijven reclame maken of krijgen soms
ook contractueel zo’n exclusiviteit opgelegd. Een enkele influencer zegt dat ze wel eens naar de
website van het bedrijf surft om te checken waarvoor het merk staat.

Downloaded from MediaSpecs

28 Vlaamse (media)merken & influencers: de hype voorbij?

Bijvoorbeeld Tom & Co, ik werk daar meestal mee samen voor mijn
hond. Stel dat Max of zo mij mailt, dan zeg ik: ‘Ja, dat gaat niet, want
ik werk al samen met iemand.’ Meestal wordt dat dan afgesproken,
ook met Tom & Co van: ‘Kijk, geen samenwerkingen met dezelfde in de
periode van een jaar’. (Michelle Desmet)

Grotere influencers zijn zeker selectiever, zoals Elodie Gabias, een Vlaamse Instagrammer met
ruim 56.000 volgers.

Als ze mij contacteren ben ik iemand die heel sterk kijkt van: Is dit
niet te commercieel? Sluit dit aan bij mijn persoonlijkheid of bij mijn
Instagram? Daar ben ik echt wel heel moeilijk in. Omdat ik niet wil dat ik
een product van hen word. (Elo Gabias)

Zolang deze influencers een post maken, een foto, is het meestal goed. Influencers willen door-
gaans niet graag gedicteerd worden wat te doen. De grotere krijgen soms wel briefings maar
die gaan ook niet altijd ver. ‘Maak een foto in de natuur, terwijl je onze make-up draagt’ kan zo’n
opdracht luiden. Een goed contact met de bedrijven, zeker bij langdurige samenwerkingen, vinden
sommigen erg belangrijk.

Ik heb ook bij sommige merken dat er echt een band is, dat ik goed
overeenkom met de PR verantwoordelijke. Er zijn veel bedrijven die echt
moeite doen om ons te leren kennen, die persoonlijke communicatie
voeren, om te weten wie de persoon achter het account is. Zij weten
perfect hoe ze met ons moeten communiceren en dat is super
aangenaam. (Kelsey Roskam)

Wat schuift het?

Uit de gesprekken met micro-influencers blijkt dat het om kleine winstmarges gaat. Velen zien het
niet meer als een bijverdienste, in de grootorde van een goedbetaalde studentenjob.

Influencers met veel volgers krijgen soms een dagvergoeding, als ze bijvoorbeeld aan een video
meedoen. Maar zelfs grote influencers, zoals Jamie-Lee Six (150.000 volgers op Instagram) kun-
nen naar eigen zeggen hun marktwaarde niet goed inschatten.

Influencen brengt meestal te weinig op om van te leven, dus zeggen veel kleine influencers dat je
het vooral leuk moet vinden om het te doen. Gevraagd naar wat influencen dan zo fijn maakt, komt
heel vaak het sociaal contact naar voren. Je bent jong en door invites en de kennismaking met
andere influencers bouw je een groot netwerk op.

Downloaded from MediaSpecs

29

Voor mij is dat een studentenjob, maar ik vind het persoonlijk heel echt
leuk, dus eigenlijk is het niet werken. Als je dan zo iets kan bijverdienen
en je leert allemaal nieuwe mensen kennen is dat de max. Zeker op zo’n
jonge leeftijd. (Wouter Serré)

En de media?

Weinig micro-influencers die we interviewden, zijn al aangezocht door reguliere media. Jill De
Greef, een influencer met naar eigen zeggen 60.000 volgers of meer, werd wel herhaaldelijk ge-
polst. Zij werd ook pas bekend door haar deelname aan het programma Pink Ambition. Een andere
influencer werd opgepikt door Tagmag en wordt nu als freelancer ingeschakeld om te stickeren, te
posten over events, enzovoort.

Samenwerken met media blijft voor vele (micro-)influencers een natte droom. Zo ook voor Kelsey
Roskam, die duidelijk haar voorkeuren heeft.

Dan denk ik vooral aan de events van MTV/ MNM/ TAGMAG. Ik
weet niet of dat allemaal 100% aansluit met wat ik deel, maar het
zijn allemaal wel mooie kansen als je zo kunt samenwerken. (…) Het
moment dat ik een buitenlandse perstrip met een merk aangeboden
krijg, ga ik echt heel blij zijn. Parijs of ergens in Spanje op perstrip zou
ik echt een accomplishment vinden. Ik denk wel dat het logisch is dat
iedereen in de influencer wereld wel fame wilt creëren, toch wil ik dat
niet overdreven. Ik wil nog steeds mijn normale leventje kunnen leiden.
Dingen zoals het reizen en leuke samenwerkingen dat zijn doelen voor
in de toekomst. (Kelsey Roskam) 

Samenwerking met mediamerken levert de influencers bovenop nieuwe vrienden, ook exposure
én nieuwe volgers op. Zoals deze jonge student die door Tagmag werd opgepikt en er stage ging
lopen.

Zeker met die sociale media is het wel handig om wat extra exposure te
krijgen. Tagmag heeft niet weinig volgers, en als je naam dan verschijnt
op hun feed, dan zijn er ook weer zoveel mensen die naar je worden
doorverwezen. Het is ook een super wijze groep om mee samen te
werken. Tagmag is wel echt een godsgeschenk geweest. (Maximiliaan
Verheyen)

Downloaded from MediaSpecs

30 Vlaamse (media)merken & influencers: de hype voorbij?

Authenticiteit?

Zoals eerder bleek, is de authenticiteit van influencers een heikel punt. Dat heeft te maken met de
aard van het beestje. Influencers die aan sociale media willen verdienen, kunnen maar overleven
bij gratie van de bedrijven en merken voor wie ze, al dan niet expliciet, reclame maken.

Aangeven of iets gesponsord is of niet, is in België niet verplicht. Toch doen veel influencers het, al
dan niet op vraag van hun opdrachtgever of het merk waarover ze iets posten. Ze gaan er ook snel
van uit dat hun volgers genoeg ervaring hebben om te weten dat veel posts door bedrijven zijn
betaald.

Nu zet ik daar zo wel bij van: ‘dat is gekregen, dat is gesponsord’. Als ik
pakketten open ook, dan zie je dat wel dat het gekregen is maar ja, ik
moet daar echt een keer duidelijker in zijn. Er is daar een guideline voor
met influencer-richtlijnen. Maar dat is totaal niet gelegaliseerd wat je
dan moet doen. Dus ja, veel dingen dekken hun gewoon in door #ad te
zetten. (Michelle Desmet)

De verhouding gesponsorde versus eigen posts verschilt heel erg, van persoon tot persoon, en
ook naargelang het aantal volgers. Een influencer met 60K volgers zegt dat 85 pct van haar posts
gesponsored is. Een kleinere influencer uit ons onderzoek schat haar aandeel gesponsorde posts
op minstens drie vierde. Bij nog een andere influencer met 56K is de verhouding omgekeerd: 90%
van haar posts wordt niet betaald.

De meeste influencers geven aan dat gesponsorde posts hun volgers niet storen, omdat ze naar
eigen zeggen enkel sponsoring aanvaarden van producten en/of merken die bij hun voorkeuren &
imago passen.

“Ik ben ook geen reclameboekje, ik ga samenwerkingen aan die me
liggen en ik post ook foto’s van dingen die ik draag.” (Jamie-Lee Six)

En wat zeggen de influencerbureaus?

Wat de toekomst van influencermarketing is, blijft ook voor gespecialiseerde influencerbureaus
koffiedik kijken. Het fenomeen heeft de wind in de zeilen gekregen, omdat er tegen reguliere digi-
tale reclame weerstand begon te groeien. Sommige gewagen zelfs van bannerblindheid, waarbij
digitale banners met reclame niet meer door bezoekers van websites en sociale media opgemerkt
worden.

Zeker jongeren bereiken blijft een uitdaging voor veel bedrijven.

Influencermarketing lijkt een antwoord op deze uitdaging te bieden en de bureaus gewagen van
een verregaande professionalisering in de afgelopen twee jaren. Bedrijven raken almaar meer
vertrouwd met het concept, gaan er zelfstandig mee aan de slag of zoeken zelf naar bureaus.

Downloaded from MediaSpecs

31

Influencermarketing kan heel complementair met de bestaande
communicatiekanalen ingezet worden. Voor veel klanten is het vaak
onderdeel van een breder marketingverhaal. We werken dan ook vaak
samen met mediabureaus. Influencers kan je echt zien als een kanaal
naast radio, televisie of print. (Hanne Van Looveren, Native Nation)

Mediamerken én bureaus merken dat bedrijven nog altijd verwachten dat een merk prominent
aanwezig is in campagnes, terwijl media én bureaus ervaren dat zo’n in your face-campagnes
niet werken.

Wat in onze ogen de belangrijkste aanpassing is voor bedrijven die
starten met influencersmarketing, is dat ze het niet als een puur
advertisingkanaal bekijken. Bedrijven kunnen beter influencers ook
inschakelen om content te creëren dat ingezet kan worden op eigen
owned media van het bedrijf. Anders moeten ze hier vaak andere
externe partners voor inschakelen. Deze influencers kunnen deze
content ook produceren. (Maarten Kesteloot, Influo)

Downloaded from MediaSpecs

32 Vlaamse (media)merken & influencers: de hype voorbij?

CONCLUSIE: Influencers geven Vlaamse
media een gezicht

Meer dan 70 % van de Vlaamse jongeren vindt het een meerwaarde als media influencers zouden
inzetten. De Vlaamse (jongeren)media zelf doen trouwens al uitgebreid beroep op influencers om
de brug te slaan naar de jonge doelgroep. Maar daaraan zijn ook risico’s verbonden.

De Gentse Arteveldehogeschool voerde onderzoek uit om inzicht te krijgen in hoe (media)merken
influencers (kunnen) inzetten om jongeren te bereiken. Het onderzoek van Jeroen Naudts, Stefaan
Anrys en Nicky Malfliet richtte zich op 15- tot 24-jarigen en op Vlaamse media die deze doelgroep
bedienen. Dit onderzoek bevroeg niet alleen media, maar ook influencer(bureau)s en liefst 1.800
Vlaamse jongeren.

Wie zijn de media-influencers?

Door de overdaad aan (reclame)boodschappen hebben Vlaamse jongeren meer dan ooit nood
aan mensen die zij vertrouwen en die hen in deze jungle van informatie houvast bieden. Influen-
cers kunnen deze behoefte invullen. Onder influencers verstaan de bevraagde media zowel hun
eigen (bekende) journalisten of presentatoren, als experts waarop zij geregeld een beroep doen,
columnisten die in hun bladen publiceren, maar ook bands of muziekgroepen die in radio- of tele-
visiestudio’s komen aandraven en natuurlijk vloggers en instagrammers die enkel op social media
actief zijn.

Instagram is hét kanaal bij uitstek

Instagram blijft met stip de nummer één qua bereik voor influencers. YouTube volgt. Facebook
krijgt het op dit vlak erg moeilijk en is qua bereik verwaarloosbaar (aan het worden). Wel klagen
influencers ook almaar vaker over de algoritmes achter Instagram, waardoor instagrammers hun
bereik spectaculair zien dalen.

Bijna de helft van de Vlaamse jongeren kent twee tot vijf Vlaamse influencers en evenveel jon-
geren volgt Vlaamse influencers. Wat tegen de verwachtingen ingaat, is dat zij influencers niet
regionaal afbakenen. Een Amerikaanse vlogger kan nog ‘dichter bij hen’ staan, dan een Instagram-
mer die hun taal spreekt en in hun regio woont. Influencers helpen jongeren zich te identificeren
met een merk, maar die betrokkenheid groeit niet per se door de regionale nabijheid of het spreken
van dezelfde taal.

Vlaamse jongeren vinden media-influencers een
‘meerwaarde’

Op de vraag ‘vind jij het een meerwaarde als Vlaamse mediamerken influencers inzetten?’ ant-
woordt 72% van de Vlaamse jongeren positief. Gevraagd naar welke ‘Vlaamse influencers gelinkt
aan Vlaamse mediamerken’ zij kennen, noemen jongeren vijf namen het vaakst: Jamie-Lee Six
(gelinkt aan het digitaal jongerenmagazine Tagmag), Elodie Gabias, Average Rob (samenwerkin-
gen met Humo en Stubru), Flo Windey (Stubru) en Julie Van de Steen (presentatrice MNM).

Downloaded from MediaSpecs

33

Aandachtshoeren of eenpersoonsproductiehuizen

Media die graag en vaak met influencers werken, of bureaus zoals Chase dat social storytellers
ondersteunt, zijn door de bank genomen positief over influencers, althans over een deel van
de markt.

Wie een verhaal kan vertellen, dat aan de man brengen, interactie op gang brengen en aan de
gang houden, doet bij wijze van spreken het werk van een voltallig communicatiebureau en kan
haast een ‘eenmansbedrijf’ genoemd worden. De workload is best intensief, zoals ook blijkt uit de
interviews met influencers. Wie ervan kan leven, spendeert naar eigen zeggen acht uur of meer per
dag aan deze job.

Influencers geven Vlaamse media ‘een bakkes’

Bij de media zelf zijn er believers en non-believers. Media zoals Tagmag, Belmodo, Xite, MNM,
Q-Music en StuBru geloven dat influencers media ‘een bakkes’ kunnen geven, een herkenbaar ge-
zicht dat jongeren helpt zich te identificeren met hun mediamerk of althans een segment van hun
merk. Tijdens het onderzoek gaf één op vier Vlaamse jongeren trouwens dat een influencer hen
overtuigd had om een mediamerk te volgen.

Zeker wanneer lifestyle of muziek een belangrijke focus is van het mediamerk, zoals bij StuBru
of Xite, wordt veel beroep gedaan op influencers. StuBru heeft, bijvoorbeeld, een doorgedreven
influencerbeleid, met heldere afspraken voor zowel eigen presentatoren – die gecoacht worden in
hun aanwezigheid op sociale media – als voor studiogasten.

Media krijgen op hun bakkes

Een nieuwsmerk zoals Newsmonkey doet geen beroep op influencers, en haalt onder meer het
gebrek aan journalistieke ‘sérieux’ aan als reden om niet in zee te gaan met hen. ‘Het is ook te veel
vedettenmanagement’, aldus Newsmonkey.

Media die pro zijn, beseffen ook wel dat influencers kunnen vertrekken of in diskrediet geraken en
de media zelf hierop weinig vat hebben.

Geef influencers creatieve vrijheid

Het valt op dat influencers vooral én vaak worden ingezet als host of gezicht bij branded content
of zogenaamde ‘native campagnes’: betaald door bedrijven, gemaakt door de media en soms
zelfs gepubliceerd op de gewone mediakanalen van het merk. Denk aan een reeks challenges
of uitdagingen die door vloggers worden uitgevoerd, gefilmd en daarna in serievorm verspreid
op YouTube.

Influencers, influencerbureaus en media die hiermee ervaring hebben, zijn het eens over de beste
manier van samenwerken. Dicteer influencers niet wat ze moeten doen. Scripten mag, maar niet
te veel.

Geef influencers de vrijheid om hun verhaal te vertellen, of mee te spelen in een creatief verhaal en
niet louter reclame te maken voor een merk. Bedrijven verwachten helaas nog te veel in your face
campagnes, waarbij een influencer opzichtig te koop moet lopen met de merknaam. En dat werkt
niet, zegt men.

Downloaded from MediaSpecs

34 Vlaamse (media)merken & influencers: de hype voorbij?

Reclame maken stoort volgers niet (per se)

Behalve de journalistieke ‘sérieux’, halen hoofdredacteurs ‘authenticiteit’ aan als doorslaggevende
factor in hun keuze om al dan niet in zee te gaan met influencers. Critici zijn bang dat een influen-
cer te veel reclame maakt en daardoor niet authentiek overkomt bij de doelgroep die zij willen
bereiken.

Media met ervaring ter zake zeggen desgevraagd dat hoe logischer de connectie tussen onder-
werp, medium en influencer, hoe minder lezers/kijkers zich storen aan het feit dat een influencer
betaald of vergoed wordt om ‘reclame’ te maken.

Een aantal influencers die we interviewden, geeft trouwens aan dat het niet wettelijk verplicht
is om hashtags zoals #ad of #reclame toe te voegen én dat zij het niet altijd doen. Velen gaan
ervan uit dat hun volgers voldoende mediawijsheid en ervaring hebben met het fenomeen dat ze
vermoeden dat merken betalen voor sommige van hun foto’s of verhalen.

Noem ons geen influencers!

De bevraagde instagrammers of vloggers gruwen trouwens van de term ‘influencer’ omdat die te
veel geassocieerd wordt met graaizieke, leeghoofdige beauties die maar wat posten in ruil voor
geld of goodiebags. Zelf zijn zij opvallend skeptisch over de houdbaarheidsdatum van het feno-
meen. De (micro-)influencers die we bevroegen, influencen vooral omdat ze het leuk vinden, het
gevoel hebben iets te willen delen en zolang het duurt. En zij zeggen lang niet op alle vragen van
bedrijven of merken zomaar ja.

Er is een wildgroei aan influencers, ook aan niet-kritische stemmen die alle journalistieke sérieux
ontberen, maar media zoeken en herkennen toch de enkelingen met kennis en expertise. En waar-
deren die ook, zonder ze per se te bombarderen tot journalisten.

Downloaded from MediaSpecs

35

Downloaded from MediaSpecs

36 Vlaamse (media)merken & influencers: de hype voorbij?

Dankwoord

De voorbije maanden waren intensief, maar enorm leerrijk. Door dit onderzoek hebben we meer
inzicht gekregen in het potentieel van influencermarketing.

Een onmisbare schakel in dit proces, waren de interviews met hoofdredacteurs en andere me-
dewerkers van Vlaamse media, die ons groothartig inzage gaven in hun interne keuken: Astrid
Zwaenepoel (Belmodo), Herlinde Raeman (Subbaculcha), Simon Smetryns (Tagmag), Wouter
Verschelden (Newsmonkey), Herbert De Paepe (Guido), Dimitri Antonissen (Het Laatste Nieuws),
Brecht Vaes (Studio Brussel), Stan Vanderwaeren (MNM), Delphine De Kegel (Q-music), Moa Afzal
(Xite), Eva Van Driessche (Flair), Sven De Coninck (Chase), Jozefien Daelemans (Charliemag) en
Yannick Dekeukelaere (Vice België). Bedankt voor jullie positiviteit, enthousiasme en verfrissende
openheid.

Ook de (micro)influencers en influencerbureaus willen we zeker bedanken voor de tijd die ze
wilden vrijmaken om onze vragen te beantwoorden. Bedankt Jamie-Lee Six, Elodie Gabias, Bo
Baesen, Lisa Deleye, Elise Tricario, Sherien Boni, Kelsey Roskam, Laura Gardin, Maximilaan Verhey-
en, Wouter Serré, Héloïse Selleslag, Michelle Desmet, Jill De Greef, Maarten Kesteloot (Influo) en
Hanne Van Looveren (Native Nation).

Onze studiedag ‘Vlaamse media en influencers: de hype voorbij?’ kende een grote opkomst en dat
hebben we ook grotendeels te danken aan de sprekers: Ludovic Lenaerts (Medialaan – de Pers-
groep Advertising), Brecht Vaes (Stubru), Eva Van Driessche (Flair), Wouter Verschelden (News-
monkey) en Simon Smetryns (TAGMAG).

En natuurlijk mogen we onze collega’s van de Arteveldehogeschool niet vergeten. Een ongelofe
lijke bedankt aan onderzoekers van de opleiding Communicatie Annelore Deprez en Lotte
Vermeulen, die ons met raad en daad bijstonden. De studenten van het vak Interviewskills voerden
interessante gesprekken met (micro-)influencers en leverden puik werk af. Ook bedankt aan
Esther van Tilburg, Luk Bouters en de collega’s van de dienst ‘Research and Innovation’ van de
Arteveldehogeschool, die ons de kans gaven dit project uit te voeren.

Ook u bedankt, om de bevindingen van ons onderzoek door te nemen. Veel succes met uw
strategie op vlak van sociale media en influencers!

Jeroen Naudts, Stef Anrys en Nicky Malfliet

mei 2019

PS: Heeft u nog vragen over dit onderwerp? Wilt u meer weten of zou u graag een uitgebreide
presentatie over dit rapport willen? Contacteer ons dan via jeroen.naudts@arteveldehs.be

Downloaded from MediaSpecs

37

Bronnen

Agrawal, A. (2016). Why Influencer Marketing Will Explode In 2017. Forbes. Retrieved from https://
www.forbes.com/sites/ajagrawal/2016/12/27/why-influencer-marketingwill-explode-in-2017/#-
67fed7b220a9

Altimeter and Traackr. (2017). Influencer 2.0: The Future of Influencer Marketing.

Araujo, T., Neijens, P., & Vliegenthart, R. (2017). Getting the word out on Twitter: the role of influenti-
als, information brokers and strong ties in building word-of-mouth for brands. International Journal
of Advertising, 36(3), 496–513.

Brown, D., & Hayes, N. (2015). Influencer Marketing: Who really influences your customers? Amster-
dam, Netherland: Elsevier/Butterworth-Heinemann

Chan-Olmsted, S. (2011). Media Branding in a Changing World: Challenges and Opportunities 2.0.
JMM: The International Journal On Media Management, 13(1), 3-19.

De Veirman, M., Cauberghe, V., & Hudders, L. (2017). Marketing through instagram influencers: The
impact of number of followers and product divergence on brand attitude. International Journal of
Advertising, 36(5), 798–828.

Elli D. M. (2017). The phenomenon and rise of Influencer Marketing and how it affects customer opi-
nion and helps or damages brands. Online op 12 juli 2018 op https://repository.ihu.edu.gr/xmlui/
bitstream/handle/11544/29197/MSc%20Dissertation%20Thesis%20Diza.pdf?sequence=1

Dinesh, D. (2017). Why Micro-Influencers Are a Social Media Marketing Imperative for 2017,
EContent, [e-journal], Available Online: http://www.econtentmag.com/Articles/Editorial/Industry-In-
sights/Why-Micro-Influencers-are-aSocial-Media-Marketing-Imperative-for-2017-115835.htm.

Djafarova, E., & Rushworth, C. (2017). Exploring the credibility of online celebrities’ Instagram pro-
files in influencing the purchase decisions of young female users. Computers In Human Behavior,
68, 1-7. http://dx.doi.org/10.1016/j.chb.2016.11.009

Kapitan, S., & Silvera, D. (2016). From digital media influencers to celebrity endorsers: attributions
drive endorser effectiveness. Marketing Letters, 27(3), 553-567. http://dx.doi.org/10.1007/s11002-
015-9363-0

Keller, E., & Berry, J. (2003). The influentials. New York: Free Press.

Khamis, S., Ang, L., & Welling, R. (2016). Self-branding, ‘micro-celebrity’ and the rise of Social Media
Influencers. Celebrity Studies, 8(2), 191-208. http://dx.doi.org/10.1080/19392397.2016.1218292

Lamarque, C. (2017) ‘Influencers. Wie zijn ze? Waar vind je hen? En hoe ontsteken ze de vlam?’
Leuven: Lannoo Campus.

Langan, H. (2016) New Research Shows Micro-influencers Drive Consumer Buying Behavior
at Much Higher Rates Than Previously Thought, online op 18 juli 2018 op https://www.ex-
pertvoice.com/blog/new-research-shows-micro-influencers-drive-consumer-buying-behavi-
or-much-higher-rates-previously-thought/

Liu, S., Jiang, C., Lin, Z., Ding, Y., Duan, R., & Xu, Z. (2015). Identifying effective influencers based
on trust for electronic word-of-mouth marketing: A domain-aware approach. Information Sciences,
306, 34–52

Downloaded from MediaSpecs

38 Vlaamse (media)merken & influencers: de hype voorbij?

Miao, Q., Meng, Y., & Sun, J. (2016). Identifying the most influential topic-sensitive opinion leaders in
online review communities. 2016 IEEE International Conference On Cloud Computing And Big Data
Analysis (ICCCBDA). http://dx.doi.org/10.1109/icccbda.2016.7529579

Mander, J. (2017). Daily time spent on social networks rises to over 2 hours. Global Web Index. Re-
trieved from https://blog.globalwebindex.net/chart-of-the-day/daily-time-spenton-social-networks/

Nielsen Catalina Solutions, & Tapinfluence. (2016). Sales effect study: Influencer marketing. Retrie-
ved from http://pages.tapinfluence.com/hubfs/Nielsen_WhiteWave_Study/1009_-_Nielsen_Stu-
dy_Case _Study.pdf?submissionGuid=3835e616-2729-4f22-b6fe-30e819e8c5bb

Phua, J., Jin, Seunga, V. & Kim, Jihoon J. (2017). Uses and gratifications of social networking sites
for bridging and bonding social capital: A comparison of Facebook, Twitter, Instagram, and Snap-
chat. Computers in Human Behavior, 72, 115-122.

Rodhain, A. & Aurier, P. (2016). The child–brand relationship: social interactions matter, Journal of
Product & Brand Management, 25(1), 84-97.

Roelens, I., Baecke, P., & Benoit, D. F. (2016). Identifying influencers in a social network: The value of
real referral data. Decision Support Systems, 91, 25–36.

Rosendale, J. A. (2015). New Communication Technologies in Organization Communications and
Branding: The Integral Role Social Media Now Play. Florida Communication Journal, 43(2), 49-59.

Sashittal, H., DeMar, M. & Jassawalla, A. (2016). Building acquaintance brands via Snapchat for the
college student market. Business Horizons, 59(2), 193-204.

Tapinfluence. (2017). What is influencer marketing? Retrieved from https://www.tapinfluence.com/
blog-what-is-influencer-marketing/

The Top 4 Reasons Why Influencer Programs Fail. (2017). Mediakix | Influencer Marketing Agency.
Retrieved 15 October 2017, from http://mediakix.com/2017/09/influencer-programs-fail-rea-
sons/#gs.g=diHyM

Van den Bergh, J. & Behrer, M. (2016). How Cool Brands Stay Hot: Branding to Generations Y and Z.
London: Kogan Page Limited.

Wallace, Brian. (September 5 2017). A Complete History of Influencer Marketing and What it Means
for the Future. Retrieved from http://socialmediaexplorer.com/content-sections/toolsand-tips/
complete-history-influencer-marketing-means-future-infographic/

Downloaded from MediaSpecs

39

Vlaamse (media)merken & influencers: de hype voorbij?

Publicatie: mei 2019

Auteurs: Jeroen Naudts, Stefaan Anrys en Nicky Malfliet

Vormgeving: Stijn Anseel

Dit rapport werd ontwikkeld met middelen voor praktijkgericht wetenschappelijk onderzoek (PWO) van de Artevelde
hogeschool. Je kan dit rapport ook online raadplegen op: www.socialemediavoorjongeren.be

De inhoud van het rapport mag gebruikt worden voor niet-commerciële doeleinden, mits duidelijke vermelding van de
auteurs en bron.

Meer informatie: jeroen.naudts@arteveldehs.be

© 2019 – Arteveldehogeschool,

Downloaded from MediaSpecs

40 Vlaamse (media)merken & influencers: de hype voorbij?www.socialemediavoorjongeren.be

