
Tilburg University 2011

Richtlijnen
visuele

identiteit

inhoud

Logo logo, slogan, varianten 3

Drukwerk herospace, plaatsing, schoolnaam, papier 5

Kleuren kleurenpalet 8

Grafische elementen banners 9

Typografie headings, binnenwerk 10

Fotografie stijl, doelgroepen, geen fotografie 12

Illustratie kinderuniversiteit 14

Vignetten kleur, plaatsing 15

Samenwerkingsverbanden 16

Powerpoint 17

Digitale nieuwsbrief 19

Web banners 23

Social media 25

Weblogs 31

Banieren 32

Wetenschappelijke posters 34

Persbericht 35

3

logo

Het logo van Tilburg University bestaat uit twee onderdelen:

• het woordmerk ‘Tilburg University’, geschreven in hoofdletters* en;

• het beeldmerk (ook ‘Forum’ genoemd, symbool voor centrale ontmoetingsplaats) met rondom acht

vierkanten die een open, stervormig midden omsluiten. In het midden een illustratie (of ‘emblema’)

van een boom, oeroud symbool van leven, groei, vernieuwing en kennis van goed en kwaad. De twee

mensfiguren aan weerszijden van de boom verzinnebeelden de voor de universiteit zo essentiële

elementen kennis en inzicht: het boek, van oudsher de vorm waarin kennis voor iedereen beschikbaar

komt, en de sleutel: kennis wordt betekenisvol wanneer daarmee nieuwe inzichten ontsloten worden.

* Wanneer we de naam in tekst vermelden, dan is de juiste schrijfwijze: ‘Tilburg University’. Dus twee

woorden geschreven in kleine letters met twee hoofdletters aan het begin van de woorden.

woordmerk

beeldmerk

forum

emblema

1. Logo + slogan erachter
Dit is het standaardlogo.

De slogan wordt rechts naast
het logo geplaatst, conform
logovariant 1, zie afbeelding.

4

logo

Slogan

Tilburg University staat al meer dan tachtig jaar garant voor hoge kwaliteit van onderzoek en onderwijs.

We zijn specialist in mens- en maatschappijwetenschappen en willen een structurele bijdrage leveren aan

de samenleving. Onze slogan is daarom ook ‘Understanding Society’.

Gebruik

De slogan kent een paar simpele regels:

• afbeelden wanneer mogelijk!

• plaatsen rechts van het logo;

• nooit afbeelden zonder logo.

De horizontale ruimte tussen logo en slogan kent een minimumafstand, zie logovariant 1. Hierbij wordt

het eps-bestand van het logo, tegen het eps-bestand van de slogan geplaatst. Meer afstand mag, minder

nooit. De positie van de slogan wordt mede bepaald door de beschikbare ruimte en de lay-out van de

overige elementen op een pagina.

Logovarianten

Het logo kent enkele varianten:

• Met een horizontale structuur, in volgorde van voorkeur:

- met slogan er rechts naast;

- met slogan eronder;

- zonder slogan.

• Met een verticale structuur, in volgorde van voorkeur:

- met slogan eronder;

- zonder slogan.

• Met naam school eronder.

4. Verticaal logo + slogan
eronder
Voor gebruik op smalle,
verticale vlakken wanneer de
logovarianten 1, 2 of 3 te klein
zouden worden.

 5. Verticaal logo zonder slogan
Alleen toegestaan wanneer
alle voorgaande varianten
niet optimaal kunnen worden
afgebeeld.

4

2. Logo + slogan onder
Gebruik dit logo alleen
wanneer variant 1 te klein zou
worden door onvoldoende
ruimte.

3. Logo
Het gebruik van dit logo is
slechts toegestaan wanneer
noch variant 1 noch variant 2
mogelijk zijn.

6 √

6. Logo + naam school
Op uitingen van een school
kan de naam onder het logo
worden toegevoegd, bijvoorbeeld
bij samenwerkingsverbanden
(endorsement), op kleding,
signing, vlaggen e.d.
Op covers van brochures wordt
de naam in een balk geplaatst (zie
schoolnaam).

5

drukwerk

Onze uitingen zijn opgebouwd uit een aantal elementen: logo, slogan, de witte balk (herospace),

schoolnaam, fotografie en typografie. Hieronder volgt de beschrijving hoe je dit alles toepast.

Herospace

Het logo en de slogan worden geplaatst in de zogenaamde ‘herospace’ - de semitransparante witte

horizontale balk. Het logo links in de balk, de slogan rechts.

De herospace beslaat de gehele breedte van een vlak of pagina. Deze balk staat onderaan een pagina of

bovenaan een pagina

De herospace is semitransparant. De transparantie mag tussen de 85% (lichte fotografie) en 95%

(donkere fotografie) zijn. Wanneer de herospace op een kleurvlak geplaatst wordt, is de transparantie 95%.

Op drukwerk is het formaat van de herospace gekoppeld aan de DIN A formaten (meestal A4 en A5).

2011/2012
communicatie- en
informatiewetenschappen

6

drukwerk

A4

Hoogte herospace : 29 mm

Ruimte tussen logo en herospace: 2 vierkantjes uit het logo

Het logo wordt op 65% van de standaardafmeting geplaatst.

A5

Hoogte herospace: 26 mm

Ruimte tussen logo en herospace: 2 vierkantjes uit het logo

Het logo wordt op 58% van de standaardafmeting geplaatst.

Plaatsing

Het logo moet altijd 10 mm vanuit de linkerkant geplaatst worden. De slogan moet altijd 10 mm vanuit de

rechterkant geplaatst worden. Dit komt overeen met de rugmarge en het snijwit van het stramien voor het

binnenwerk.

26 29

Religie
in samenleving

en cultuur

Religie
in samenleving

en cultuur

7

drukwerk

Naam school

Wanneer een naam van een school wordt toegevoegd aan het logo op een cover van een brochure of ander

drukwerk, dan wordt er boven de herospace een extra balk geplaatst. Deze balk heeft vaste afmetingen

voor A4 en A5. De kleur is altijd brons, de tekst wit. De naam wordt gezet uit Scala Sans Bold en lijnt aan

de rechterzijde met de slogan.

A4: de hoogte van de balk bedraagt 6 mm, corpsgrootte naam is 11 pts, Scala Sans Bold.

A5: de hoogte van de balk bedraagt 5,5 mm, corpsgrootte naam is 10 pts, Scala Sans Bold.

Op specifieke middelen van school kan logovariant 6 geplaatst worden. Denk hierbij aan signing, vlaggen,

etc.

Papier

Tilburg University kent twee papiersoorten: Promail en HelloSilk.

De voorkeur gaat uit naar het matte papier vanwege de meer sympathieke uitstraling van deze

papiersoort. Beide varianten mogen alleen in hagelwit gebruikt worden.

School of Economics and Management

26

5,5

Religie
in samenleving

en cultuur

Religie
in samenleving

en cultuur
29

6 School of Economics and Management
School of Economics and Management

8

kleuren

De logokleuren van Tilburg University zijn blauw en brons:

Kleurenpalet

Naast de primaire kleuren zijn vijf secundaire kleuren beschikbaar. Dit zijn lichte kleuren die goed

combineren met blauw en brons. Samen met zwart en wit ontstaat zo een palet met in totaal negen

kleuren.

PMS 132U
C0 M20 Y100 K35

PMS 132C
C10 M40 Y100 K30

R204 G153 B51
#CC9933

PMS 540U
C100 M50 Y0 K50

PMS 540C
C100 M50 Y0 K60

R0 G51 B102
#003366

PMS 132U
C0 M20 Y100 K35

PMS 132C
C10 M40 Y100 K30

R204 G153 B51
#CC9933

PMS 368U
C57 M0 Y100 K0

PMS 368C
C62 M0 Y93 K0

R102 G204 B51
#66cc33

PMS370U
C60 M0 Y100 K25

PMS 370C
C60 M0 Y100 K25

R51 G153 B0
#339900

PMS 4515U
C18 M25 Y61 K0

PMS 4515C
C18 M25 Y61K0

R217 G188 B116
#D9BC75

PMS 400U
C28 M24 Y28 K0

PMS 400C
C28 M24 Y28 K0

R195 G188 B178
#C3BCB2

C0 M0 Y0 K0

#ffffff
R255 G255 B255

PMS 313U
C100 M0 Y20 K0

PMS 313C
C100 M0 Y5 K0

R0 G142 B198
#OO8EC6

PMS 540U
C100 M50 Y0 K50

PMS 540C
C100 M50 Y0 K60

R0 G51 B102
#003366

C0 M0 Y0 K100

#000000
R0 G0 B0

9

grafische elementen

Banners

Dit zijn transparante kleurvlakken met één afgeschuinde hoek. In deze

banners wordt tekst geplaatst, bijvoorbeeld de titel en subtitel op de

omslag van een brochure.

Wanneer de fotografie te druk is om ‘losse’ typografie te plaatsen

mag er gebruik gemaakt worden van een banner. De banner draagt

bij aan de herkenning van de communicatiemiddelen maar is ook een

waarborg voor leesbaarheid van de typografie. De banner heeft een

linkeronderhoek van 32 graden. Het vlak mag tussen de 85% en 95%

transparant zijn. Zet daarbij de transparantie altijd op ‘multiply’ zodat de

kleuren van de banner zich vermenigvuldigen met de foto.

2011/2012

Religie in

en cultuur
samenleving

Religie in

en cultuur
samenleving

10

typografie

Tilburg University kent een beperkt aantal lettertypen:

• de Scala Sans;

• de Arial (alleen gebruiken voor digitale toepassingen, zoals website,

e-newletters, banners en PowerPoint).

Headings

Gebruik altijd de Scala Sans Regular voor headings. De spatiëring voor

headings is 0. Pas de typografie speels toe. Dit wil zeggen: varieer in

corpsgrootte binnen een heading. De kleur van de letters sluit aan of

komt voort uit de fotografie. Zorg dus dat de typografie en de fotografie

in dezelfde kleurfamilie zitten.

Ook headings binnen banners variëren in corpsgrootte . De kleur van de

typografie is altijd wit.

Wanneer de fotografie leeg en rustig genoeg is plaats dan de ‘losse’

typografie. Wanneer dit niet meer leesbaar is door een te drukke of te

donkere foto, gebruik dan de bannervlakken als ondergrond.

2011/2012

Religie in
samenleving

en cultuur

Religie in

en cultuur
samenleving

2011/2012

Communicatie- en
Informatiewetenschappen

Religie in

en cultuur
samenleving

11

typografie

Binnenwerk

Voor het binnenwerk mag de gehele fontfamilie van Scala Sans gebruikt worden. Gebruik ‘Regular’ voor

titels en broodteksten en ‘Bold’ en ‘Cursief’ voor tussenkoppen. Het huidige grid kan voor binnenwerk

gehandhaafd worden.

Stramien DIN A4

Dit is het stramien voor DIN A4 formaten, verdeeld in drie kolommen die middels tekst en beeld gevuld

kunnen worden. Men kan tekst en beeld over één of meerdere kolommen laten lopen.

Stramien DIN A5 staand

Dit is het stramien voor DIN A5 formaten, verdeeld in twee kolommen die middels tekst en beeld gevuld

kunnen worden. Men kan tekst en beeld over één of twee kolommen laten lopen.

12

fotografie

Rustig

De fotografie is authentiek en geloofwaardig. Niet gekunsteld en niet geënsceneerd.

De fotografie wordt verder gekenmerkt door de begrippen: licht en leeg.

Hierdoor is er voldoende ruimte om de typografie in het beeld te plaatsen .

Druk

Niet altijd is rustige fotografie beschikbaar. Beelden zijn dan drukker en donkerder van sfeer. Wanneer

deze drukkere fotografiestijl wordt gebruikt zorgen banners voor leesbare titels.

2011/2012

Communicatie- en
Informatiewetenschappen

Religie

Voltijd en deeltijd

in samenleving

en cultuur

Religie in

en cultuur
samenleving

Religie in

en cultuur
samenleving

13

fotografie

Doelgroepen

Stem de fotografie af op de verschillende doelgroepen. Wanneer de communicatie gericht is op jongeren,

kies dan bijvoorbeeld voor fellere kleuren in de fotografie. Kies één hoofdkleur, zodat het niet te druk

wordt. Reserveer voldoende ruimte voor titels of banners.

Geen fotografie

Wanneer er geen fotografie wordt gebruikt, zijn kleurvlakken een alternatief. Gebruik dan kleuren uit het

kleurenpalet. Plaats de herospace in dit geval altijd op 95%. Het zal nog steeds als ‘wit’ overkomen, maar

het is wat zachter van karakter.

Gebruik op deze covers altijd de ‘losse’ typografiestijl.

School of Economics and Management

Religie in

en cultuur
samenleving

Religie in

en cultuur
samenleving

2011/2012

2011/2012

Religie in

Religie in

samenleving

samenleving

en cultuur

en cultuur

School of Economics and Management

14

illustratie

Kinderuniversiteit

Tilburg University kiest voor fotografie in haar communicatie. Geen illustraties of cartoons op omslagen.

De Kinderuniversiteit is hierop een uitzondering. Hier mogen wel illustraties gebruikt worden. Het gebruik

van de typografie en de herospace met logo en slogan zorgt hier voor de herkenbaarheid van Tilburg

University.

Mag dat?! Mag dat?!

rechtvaardigheid

Wat je wilt weten
over recht &

rechtvaardigheid

Wat je wilt weten

over recht &

15

vignetten

Tilburg University bestaat uit 5 schools, daarnaast zijn er een aantal instituten. Deze instituten konden

zich voorheen moeilijk onderscheiden. Door deze vignetten hebben de instituten de mogelijkheid om een

eigen identiteit te creëren.

Kleur

De kleur(en) verwijzen naar de faculteit(en) waaronder het instituut valt en komen bij voorkeur uit het

kleurenpalet. Bestaande vignetten (ontwikkeld voor 2011) mogen hun bestaande kleur behouden, tenzij

het instituut zelf kiest voor een kleur uit het nieuwe kleurenpalet. De nieuwe vignetten hebben 1 kleur uit

het nieuwe kleurenpalet, gecombineerd met wit.

Plaatsing

Er zijn twee regels voor het plaatsen van een vignet:

1. Gecentreerd op het beeldmerk van het logo. De minimale afstand tot het logo bedraagt de hoogte van

de herospace;

2. De afmeting van het vignet is maximaal twee keer het beeldmerk.

Bij samenwerkingsverbanden (endorsement) wordt het vignet in combinatie met het logo van de

universiteit gebruikt. Plaats deze variant nooit in een herospace. Hierdoor wordt het te klein.

Religie

Voltijd en deeltijd

in samenleving

en cultuur

2011/2012

Religie in
samenleving

en cultuur
School of Economics and Management

16

samenwerkingsverbanden

Het kan voorkomen dat Tilburg University projecten doet in samenwerking met andere partijen. Wanneer

Tilburg University de belangrijkste afzender blijft, kunnen onderstaande richtlijnen aangehouden worden.

Als beide partners gelijkwaardig zijn zal er hoogstwaarschijnlijk een projectstijl worden ontwikkeld.

Staande posters

Er wordt een aparte herospace toegevoegd voor logo’s van samenwerkende partijen.

Deze herospace is de helft van de hoogte van de corporate herospace. De transparantie van deze

herospace ligt tussen de 50% en 75%. dit is lichter dan de corporate herospace. Wanneer er een logo

geplaatst wordt, lijnt deze links met de slogan. Meerdere logo’s worden rechts uitgelijnd met de slogan en

daarna gelijkmatig over de smalle herospace verdeeld. De logo’s mogen niet boven het logo van Tilburg

University staan. Een schoolnaam komt in de bronzenbalk tussen beide herospaces in te staan.

Liggende posters

Voor liggende posters gelden dezelfde richtlijnen als voor de staande posters. Houdt de vastgestelde

formaten van de herospace voor liggende DIN-formaten aan.

Brochures

Voor brochures gelden dezelfde richtlijnen als voor de staande posters. Wanneer er echter teveel logo’s

afgebeeld moeten worden, plaats deze dan op de achterzijde of in het colofon.

Religie
in samenleving

en cultuur
School of Economics and Management

Religie
in samenleving

en cultuur

Religie
in samenleving

en cultuur
Voltijd en deeltijd

Religie
in samenleving

en cultuur
Voltijd en deeltijd

Religie
in samenleving

en cultuur

School of Economics and Management

17

powerpoint

De template (pot-bestand) voor de PowerPoint bevat meerdere masterslides; de titelslide, hoofdstukslide

en de tekstslide. Omdat deze template niet allesomvattend is, kun je een voorbeeld presentatie

downloaden die verschillende slide-layouts bevat. Hieruit kun je voorbeelden kopiëren en in je eigen

presentatie plakken.

Snel aan de slag

Open het .pot bestand. Er wordt nu een naamloos kopiebestand geopend. Bewaar deze onder

de gewenste naam. Ga daarna naar HOME en klik dan op LAY-OUT. Hier vind je meerdere slides

die je simpel aan de presentatie toevoegt door erop te klikken. Wanneer je achtergrondkleuren of

afbeeldingen wilt veranderen, klik op de rechtermuisknop en verander de BACKGROUNDCOLOR of

BACKGROUNDIMAGE. Verder is de gehele PowerPoint te bewerken en kan iemand met enige kennis van

PowerPoint, zo aan de slag.

Titelslide

De titelside heeft een vaste indeling. De herospace (de lichte horizontale balk) staat altijd onderaan met

hierin het logo en de slogan. De herospace is semitransparant (tussen de 85% en 95%). De slogan komt

alleen voor op de titelslide. De foto op de titelslide is per presentatie te kiezen. Het verwisselen van de foto

doe je door op de rechtermuisknop te klikken en dan de BACKGROUNDIMAGE aan te passen. De kleur

van de titelbanner mag ook worden veranderd. Let hierbij op dat de gekozen kleur aansluit op de foto,

maar wel uit het kleurenpalet komt. Alle mogelijke kleuren zijn bij LAY OUT te vinden. De banner mag in

hoogte verschillen en is altijd rechts aflopend. De tekstkleur van titel en subtitel is bij voorkeur wit.

 Hoofdstukslide

De hoofdstukslide heeft een kleurvlak als ondergrond. De kleur kies je uit het kleurenpalet. Beperk het

aantal kleurvariaties per presentatie. Kleuren veranderen doe je eenvoudig door op de rechtermuisknop

te klikken en de BACKGROUNDCOLOR te veranderen. De herospace is identiek aan die op de titelslide.

Op de plek van de slogan staat nu de footer, met daarin de titel van de presentatie, de datum en het

paginanummer. De titelbanner heeft op de hoofdstukslide een vaste plaats. De tekstkleur is standaard

donkerblauw.

Tekstslide

De tekstslide heeft bovenin een titelbalk. Kies voor één kleur balk per presentatie. Gebruik hier één van de

standaard templates voor. De slide heeft een vastgestelde typografie voor titel en tekst. Je kunt direct de

tekst invoeren zonder lettertypen in te stellen.

Titel van de presentatie
eventueel over twee
of drie regels.
Datum, Auteur, Plaats

2

Hoofdstukslide

Titel presentatie | 11 januari

1. Opnemen tweetrapsmaking (95,2%)

2. Vrijstelling kleinkinderen (78,1%)

3. Schenking verhoogde vrijstelling eigen woning (75,2%)

4. Introductie van tenzij-clausule (53,1%)

5. Wijziging direct opeisbare lening (52,4%)

6. Gesplitste aankoop (44,2%)

7. Wijziging enkelvoudige rente in samengestelde rente (43,4%)

Titel van de slide

2Titel presentatie | 11 januari

18

powerpoint

Tekst- en beeldslide

Voor deze slide gelden dezelfde regels als voor de tekstslide. Het beeld is aan de rechterzijde aflopend

en staat aan de bovenzijde tegen de titelbalk. Een beeld mag ook zonder afgesneden linkeronderhoek

geplaatst worden.

Tekst- en grafiekslide

Voor deze slide gelden dezelfde regels als voor de tekstslide. Zorg voor een heldere vormgeving van

de grafieken, gebruik een ingetogen vormgeving en vermijd allerlei overbodige toevoegingen die de

informatieoverdracht belemmeren. Kies d huisstijlkleuren uit het kleurenpalet.

Beeldslide

Een beeldslide heeft een aflopende foto als ondergrond. De titelbalk en de herospace worden hierover

heen geplaatst. Om de foto te veranderen, kies je BACKGROUNDIMAGE bij BACKGROUND.

De herospace heeft ook hier weer een transparantie tussen de 85% en 95%.

Importen van slides uit andere presentaties

Bij het importeren van slides uit andere presentaties wordt de vormgeving van de geïmporteeerde slides

automatisch omgezet naar de vormgeving van de template. Verander dit niet om de consistentie van de

presentatie te behouden.

Titel van de slide

1. Opnemen tweetrapsmaking

2. Vrijstelling kleinkinderen

3. Verhoogde vrijstelling woning

4. Introductie van tenzij-clausule

5. Wijziging direct opeisbare lening

6. Gesplitste aankoop

7. Wijziging enkelvoudige rente

Titel van de slide

1. Opnemen tweetrapsmaking

2. Vrijstelling kleinkinderen

3. Verhoogde vrijstelling woning

4. Introductie van tenzij-clausule

5. Wijziging direct opeisbare lening

6. Gesplitste aankoop

7. Wijziging enkelvoudige rente

Titel van de slide

2Titel presentatie | 11 januari

2Titel presentatie | 11 januari

2Titel presentatie | 11 januari

0

5

10

15

20

25

21

15

44

11

5

2

3

19

digitale nieuwsbrief

Breedte

De digitale nieuwsbrief heeft een vaste breedte van 580 pixels. De hoogte is variabel.

Header

De header is een vast element bovenin de nieuwsbrief. De header bestaat uit drie elementen:

• een beeld met daarop eventueel een banner met linkje naar het hoofdartikel,

• de herospace met logo en slogan,

• een bronzen balk met eventueel de schoolnaam.

Het beeld in de header mag per (uitgave van de) nieuwsbrief verschillen. De herospace en de bronzen balk

mogen niet worden veranderd. In het psd-bestand zit een slice waarmee dit gedeelte makkelijk gemaakt

kan worden. Er zijn twee opties voor de header: de herospace kan bovenaan of onderaan de header staan.

Zie voorbeeld 1 en 2.

Banner

De banner is optioneel. Vul hier een korte tekst in en plaats een pijl om te verwijzen naar de website.

Schoolnaam

Wanneer de nieuwsbrief door een ‘School’ wordt verstuurd, wordt de naam van de school in de bronzen

balk geplaatst. De tekst is in Arial Bold 10 pt.

Titel en datum

De titel en de datum hebben een vaste plek. Kies een korte, krachtige naam. De titel wordt gezet in

Arial Regular, 32 pt. De tekstkleur is brons: #CC9933. De datum is Arial Regular 14 pt. De tekstkleur is

donkerblauw: #003366.

Lengte

De lengte van de nieuwsbrief is variabel, afhankelijk van het aantal artikelen. Ideaal is een aantal van vier

tot zes artikelen. Schrijf de teaserteksten in compacte vorm en zorg ervoor dat de lezer wordt geïntrigeerd

om verder te willen lezen. Elke teaser wordt afgesloten door een linkje ‘Lees verder’ naar het artikel.

Clickable

Gebruik meerdere opties om lezers te laten doorklikken naar het artikel. Maak naast ‘Lees verder’ ook het

plaatje en de titel clickable. Vaak klikken mensen eerder hierop dan de tekstlink.

Hier komt een titel

Nem fugit volecto qui que veliquo dignis esciiscienis ex et aut

magnatquia qui bla volum sum re, quam, sum quam rehent evel impel

numqui dolore, oaect. Lees verder

Hier komt een titel

Nem fugit volecto qui que veliquo dignis esciiscienis ex et aut

magnatquia qui bla volum sum re, quam, sum quam rehent evel impel

numqui dolore, oaect. Lees verder

Hier komt een titel

Nem fugit volecto qui que veliquo dignis esciiscienis ex et aut

magnatquia qui bla volum sum re, quam, sum quam rehent evel impel

numqui dolore, oaect. Lees verder

Hier komt een titel

Nem fugit volecto qui que veliquo dignis esciiscienis ex et aut

magnatquia qui bla volum sum re, quam, sum quam rehent evel impel

numqui dolore, oaect. Lees verder

januari 2011Titel nieuwsbrief

Hier komt een triggerende
introregel van het

belangrijkste artikel.



Tilburg University - Warandelaan 2 - 5037 AB Tilburg - T 013 466 9111

info@tilburguniversity.edu - www.tilburguniversity.edu

Copyright © 2011 Tilburg University. Alle rechten voorbehouden.

RSS

Twitter

Facebook

LinkedIn

20

digitale nieuwsbrief

Typografie

De specificaties voor de verschillende soorten tekst in de nieuwsbrief:

• De titel is Arial Regular, 32 pts. in brons: #CC9933;

• De datum is Arial Regular 14 pts. in donkerblauw: #003366;

• De koppen zijn Arial Bold 18pt/18pts. in donkerblauw: #003366;

• De broodtekst is Arial Regular 11 pts./18 pts. in zwart: #000000;

• De ‘lees verder’ is Arial Bold Italic 11 pts./18 pts. in brons: #CC9933.

Fotografie

De foto’s bij de teasers staan links voor de teksten. De beelden hebben allemaal een ‘schuine’

linkeronderhoek van 32°. In het psd-bestand kun je dit makkelijk aanmaken.

Achtergrond

De kleur van de marges links en rechts naast de nieuwsbrief is een tint van de lichtste kleur uit het

kleurenpalet #ece9e6. Gebruik deze kleur, zodat de nieuwsbrief ingekaderd is.

Lijn

De artikelen worden gescheiden door een horizontale, bronzen lijn van 1 pt dik.

Afzender

In de afzenderruimte in de voet van de nieuwsbrief, worden links de afzendergegevens vermeld en rechts

de social media links.

Afmelden

Onder de digitale nieuwsbrief is een standaard afmeldmogelijkheid opgenomen.

Gepersonaliseerd

De nieuwsbrief kan ook gepersonaliseerd worden verzonden. Dit is gekoppeld aan een algemene

introtekst van de nieuwsbrief (zie afbeelding 2).

Hier komt een titel

Nem fugit volecto qui que veliquo dignis esciiscienis ex et aut

magnatquia qui bla volum sum re, quam, sum quam rehent evel impel

numqui dolore, oaect. Lees verder

Beste Stans,

Nem fugit volecto qui que veliquo dignis esciiscienis ex et aut magnatquia qui bla volum sum re, quam,

sum quam rehent evel impel magnisit offici nosant utem rendaecum numqui dolore, oaect.

Met vriendelijke groet,

Tilburg University

Hier komt een titel

Nem fugit volecto qui que veliquo dignis esciiscienis ex et aut

magnatquia qui bla volum sum re, quam, sum quam rehent evel impel

numqui dolore, oaect. Lees verder

januari 2011Titel nieuwsbrief

Hier komt een titel

Nem fugit volecto qui que veliquo dignis esciiscienis ex et aut

magnatquia qui bla volum sum re, quam, sum quam rehent evel impel

numqui dolore, oaect. Lees verder

School of Economics and Management

Tilburg University - Warandelaan 2 - 5037 AB Tilburg - T 013 466 9111

info@tilburguniversity.edu - www.tilburguniversity.edu

Copyright © 2011 Tilburg University. Alle rechten voorbehouden.

RSS

Twitter

Facebook

LinkedIn

Hier komt een triggerende
introregel van het

belangrijkste artikel.



21

digitale nieuwsbrief

 Vignet

Optioneel kan er een vignet geplaatst worden. Centreer deze altijd verticaal met het beeldmerk van het

logo en plaats deze in de foto.

Tweede kolom

Het is mogelijk een kaderkolom rechts naast de tekst af te beelden (zie afbeelding 3). Hierin kan

bijvoorbeeld een agenda of kalender komen. De ondergrondkleur van het kader is #ece9e6. Linksonderaan

het kader komt een schuine hoek. De tekst is Arial Regular 9 pt op een regelafstand van 16 pt.

Hier komt een titel

Nem fugit volecto qui que veliquo dignis esciiscienis

ex et aut magnatquia qui bla volum sum re, quam,

sum quam rehent evel impel numqui dolore, oaect.

Lees verder

Hier komt een titel

Nem fugit volecto qui que veliquo dignis esciiscienis ex et aut

magnatquia qui bla volum sum re, quam, sum quam rehent evel impel

magnatquia qui bla volum sum re, quam, sum quam rehent evel impel

numqui dolore, oaect. Lees verder

Hier komt een titel

Nem fugit volecto qui que veliquo dignis esciiscienis

ex et aut magnatquia qui bla volum sum re, quam,

sum quam rehent evel impel numqui dolore, oaect.

Lees verder

Hier komt een titel

Nem fugit volecto qui que veliquo dignis esciiscienis ex et aut

magnatquia qui bla volum sum re, quam, sum quam rehent evel impel

magnatquia qui bla volum sum re, quam, sum quam rehent evel impel

numqui dolore, oaect. Lees verder

januari 2011Titel nieuwsbrief

Hier komt een triggerende
introregel van het

belangrijkste artikel.



Agenda

Januari 2010 volecto qui que

veliquo dignis esciiscienis

ex et aut magnatquia qui

bla volum sum re, quam,

sum quam rehent evel impel

numqui dolore, oaect. Lees

verder

Februari 2010 Nem fugit

volecto qui que veliquo

dignis esciiscienis ex et aut

magnatquia qui bla volum

sum re, quam, sum quam

rehent evel impel numqui

dolore, oaect. Lees verder

Maart 2010 Nem fugit

volecto qui que veliquo

dignis esciiscienis ex et aut

magnatquia qui bla volum

sum re, quam, sum quam

rehent evel impel numqui

dolore, oaect. Lees verder

Tilburg University - Warandelaan 2 - 5037 AB Tilburg - T 013 466 9111

info@tilburguniversity.edu - www.tilburguniversity.edu

Copyright © 2011 Tilburg University. Alle rechten voorbehouden.

RSS

Twitter

Facebook

LinkedIn

22

digitale nieuwsbrief

Tussenpagina

Wanneer je vanuit de nieuwsbrief doorklikt op ‘lees verder’ zijn er twee mogelijke opties:

Optie 1: Je komt op een pagina van de website www.tilburguniversity.edu, waar het gehele artikel is te

lezen. Dit is de meest wenselijke situatie.

Optie 2: Je komt op een ‘tussenpagina’. Hierin wordt extra informatie gegeven, die niet op de website

staat. Deze situatie is echter minder wenselijk, omdat de ontvanger meerdere malen moet doorklikken. Op

deze tussenpagina komt geen banner in de header.

Menu

Op de tussenpagina is er een mogelijkheid om een menu toe te voegen. Tekst in Arial Bold 10 pt.

Vormgeving

Alle onderdelen van de tussenpagina hebben dezelfde vormgeving als de digitale nieuwsbrief zelf. De foto

is op de tussenpagina identiek aan de nieuwsbrief.

Beeld

Op de tussenpagina wordt geen beelden bij de artikelen geplaatst. Je kunt alleen extra tekst toevoegen.

Afzender

De afzendergegevens zijn conform de digitale nieuwsbrief. De social media iconen verdwijnen op de

tussenpagina.

Hier komt een titel

Nem fugit volecto qui que veliquo dignis esciiscienis ex et aut magnatquia qui bla volum sum re, quam,

sum quam rehent evel impel numqui dolore, oaect. Nem fugit volecto qui que veliquo dignis esciiscienis ex

et volecto qui que veliquo dignis esciiscienis ex et aut magnatquia qui bla volum sum re, quam, sum quam

rehent evel impel numqui dolore, oaect. Lees verder

Hier komt een titel

Nem fugit volecto qui que veliquo dignis esciiscienis ex et aut magnatquia qui bla volum sum re, quam, sum

quam rehent evel impel numqui dolore, oaect. Nem fugit volecto qui que veliquo dignis esciiscienis ex et

Nem fugit volecto qui que veliquo dignis esciiscienis ex et aut magnatquia qui bla volum sum re, quam, sum

quam rehent evel impel numqui dolore, oaect. Nem fugit volecto qui que veliquo dignis esciiscienis ex et

aut magnatquia qui bla volum sum re, quam, sum quam rehent evel impel numqui dolore, oaect. Nem fugit

volecto qui que veliquo dignis esciiscienis ex et aut magnatquia qui bla volum sum re, quam, sum quam

rehent evel impel numqui dolore, oaect. Lees verder

Hier komt een titel

Nem fugit volecto qui que veliquo dignis esciiscienis ex et aut magnatquia qui bla volum sum re, quam, sum

quam rehent evel impel numqui dolore, oaect. Nem fugit volecto qui que veliquo dignis esciiscienis ex et

Nem fugit volecto qui que veliquo dignis esciiscienis ex et aut magnatquia qui bla volum sum re, quam, sum

quam rehent evel impel numqui dolore, oaect. Nem fugit volecto qui que veliquo dignis esciiscienis ex et

aut magnatquia qui bla volum sum re, quam, sum quam rehent evel impel numqui dolore, oaect. Nem fugit

volecto qui que veliquo dignis esciiscienis ex et aut magnatquia qui bla volum sum re, quam, sum quam

rehent evel impel numqui dolore, oaect. Lees verder

januari 2011Titel nieuwsbrief

Onderwijs Archief Zoeken Website

Tilburg University - Warandelaan 2 - 5037 AB Tilburg - T 013 466 9111

info@tilburguniversity.edu - www.tilburguniversity.edu

Copyright © 2011 Tilburg University. Alle rechten voorbehouden.

23

web banners

Banners zijn er in verschillende formaten. Onderstaande ontwerpen zijn voorbeelden van ontwerp-

oplossingen, bekijk echter per formaat de beste oplossing.

Banners liggend (medium rectangle 300 x 250 pixels)

Logo

Bij voldoende ruimte op statische banners (bestaand uit één afbeelding) wordt de herospace met het logo

en slogan geplaatst. Bij dynamische banners (meerdere afbeeldingen achter elkaar) wordt de herospace

op de laatste afbeelding geplaatst.

Typografie

De tekst kan los in het beeld worden geplaatst bij voldoende contrast met de ondergrond. Is het beeld te

druk of te donker, gebruik dan een bannervlak als ondergrond.

Vorm

De schuine hoek is ook bij de banners onderdeel van de stijl. Wanneer dit ruimteproblemen oplevert, kan

deze achterwege worden gelaten.

Schoolnamen

Plaats het corporate logo met de gewenste schoolnaam. De slogan vervalt hier.

Vignetten

De vignetten lijnen links met het logo of zijn gecentreerd op het beeldmerk.

Wanneer het vignet aan het logo gelinkt wordt, gebruik dan het vignet-logo

Welcome
to summer

school Religie
in samenleving

en cultuur
Voltijd en deeltijd

2011/2012

Student

courses
language

2011/2012

Religie
in samenleving

en cultuur
Voltijd en deeltijd

2011/2012

Welcome
to summer

school Religie
in samenleving

en cultuur
Voltijd en deeltijd

2011/2012

Statisch, corporate Dynamisch, corporate Dynamisch, laatste frame, corporate

Statisch, schoolnaam Dynamisch, schoolnaam Dynamisch, laatste frame, schoolnaam

Statisch, vignet Dynamisch, vignet Dynamisch, laatste frame, vignet

24

web banners

Banners staand (wide skyscraper 160 x 600 pixels)

 Logo

Plaats altijd het verticale logo mét slogan op smalle verticale banners. Zet hier ook een semitransparante

witte achtergrond achter, tussen de 85% en 95%. Bij dynamische banners (meerdere afbeeldingen achter

elkaar) moet het logo op de laatste afbeelding worden geplaatst.

Typografie

Wanneer het contrast met de foto voldoende is, kan de tekst los in het beeld geplaatst worden. Is het beeld

te druk of te donker, gebruik dan een bannervlak als ondergrond.

Vorm

Wanneer het formaat het toelaat, kan de banner met een schuine hoek worden gemaakt.

Schoolnamen

Plaats de logo’s met schoolnamen. De slogan vervalt hier.

Bij een banner met meerdere afbeeldingen mag er worden afgesloten met het corporate logo.

Vignetten

Door de beperkte ruimte mag het vignet op elke plek in het beeld staan. Zoek een rustige ondergrond in

het beeld waarop het vignet het beste naar voren komt. Centreren van het vignet is altijd goed.

Gebruik bij deze smalle verticale banner het verticale, corporate logo met slogan.

Statisch, corporate Dynamisch, corporate Dynamisch, laatste frame,

corporate

Dynamisch, schoolnaam Dynamisch,vignetStatisch, schoolnaam Statisch, vignet Dynamisch,

laatste frame, vignet

Religie
in samenleving
en cultuur Student

program
exchange

2011/2012

informatie

Student

courses
language

2011/2012

Student

program
exchange

2011/2012

informatie

Religie
in samenleving
en cultuur

Religie
in samenleving

en cultuur

Voltijd en deeltijd

2011/2012

25

social media

Linkedin

Pagina’s

Je kunt op Linkedin een groepspagina of een bedrijfspagina aanmaken. Een groepspagina kan door

iedereen worden opgezet, ook kan iedereen hier lid van worden (met of zonder goedkeuring van de

groepseigenaar). Een groepspagina functioneert als een soort discussieplatform. Een bedrijfspagina kan

door een medewerker worden opgezet en geeft informatie over een onderdeel van Tilburg University en

laat huidige en voormalige werknemers/studenten zien, die op Linkedin aanwezig zijn.

Groepspagina

Er kunnen twee formaten logo’s worden geplaatst. De eerste is het zogenaamde ‘Large Logo’ van 100

x 50 pixels. Het tweede is een ‘Small Logo’ van 60 x 30 pixels. Beide logo’s zijn noodzakelijk om een

groepspagina te kunnen vullen.

Bedrijfspagina

Hiervoor bestaat maar één logo, het ‘Bedrijfslogo’ van 100 x 60 pixels. Plaats op de bedrijfspagina alleen

het beeldmerk (emblema), zodat het herkenbaar blijft. De naam van de universiteit staat in combinatie

met de naam van de school of het instituut vlakbij het logo, zodat er geen verwarring kan ontstaan om

welke instelling het gaat. Dit beeldmerk verschijnt ook in de resultatenlijst bij zoekopdrachten, waarbij het

automatisch kleiner wordt afgebeeld.

Vormgeving

Op Linkedin bestaat alleen de mogelijkheid om het logo toe te voegen. Andere elementen, zoals kleur en

typografie, kun je niet wijzigen.

26

social media

Facebook

Pagina’s

Er zijn twee mogelijkheden om een pagina te maken op Facebook: via een groepspagina of via een

bedrijfspagina. Een groepspagina is vergelijkbaar met een Linkedin groep. Iedereen kan zelf groepen

aanmaken en iedereen kan lid worden om video’s of foto’s te delen en discussies te voeren. Een pagina

voor bedrijven is een profielpagina waarvan men aangeeft ‘het leuk te vinden’.

Logo

Het logo kan in één formaat geplaatst worden. Het maximale formaat is 200 x 600 pixels.

Dit is groot genoeg om het verticale logo te gebruiken. Dit logo moet na het uploaden ook nog geschaald

worden tot een vierkant icoontje voor gebruik op het prikbord en bij zoekresultaten.

Vormgeving

Op de pagina’s is het alleen mogelijk om het logo toe te voegen. Andere elementen, zoals kleur en

typografie, kun je niet wijzigen.

Fanpagina

Tilburg University heeft ook een fanpagina op Facebook. Deze pagina haalt het logo direct uit Wikipedia.

Hierom is het belangrijk om het logo op Wikipedia te vernieuwen. Het maximale formaat van het

beeldmerk op Wikipedia is 218 x 209 pixels.

27

social media

Twitter

Pagina’s

Op Twitter kun je een profielpagina aanmaken. Deze pagina kun je enigszins aanpassen naar de huisstijl

(kleuren en achtergrondafbeelding).

Logo

Je kunt maar één logo uploaden op Twitter. Het formaat is maximaal 128 x 128 pixels. Dit logo wordt

automatisch geschaald naar drie andere formaten: 48 x 48 pixels en 24 x 24 pixels. Gebruik alleen het

beeldmerk zodat het ook bij kleinere formaten nog duidelijk blijft.

Benaming

Omdat het logo alleen het beeldmerk bevat, is de benaming altijd ‘Tilburg University’. Dit kan in

combinatie met schoolnaam of instituut.

Kleur

De achtergrondkleur van de hoofdkolom is niet aanpasbaar en zal altijd wit blijven. Kies dus voor een

donkere tekstkleur in verband met de leesbaarheid. De rechterkolom kan wel aangepast worden. Kies hier

een tint van het beige #ece9e6.

Achtergrond

Hoeveel je van de achtergrondfoto ziet is afhankelijk van de breedte van je beeldscherm én of je in- of

uitgelogd bent. Plaats hierom nooit extra logo’s in de achtergrond, maar gebruik een foto van studenten.

Vignetten

Alleen voor de instituten is het toegestaan om het vignet als beeldmerk te plaatsen. De benaming blijft

dan wel via dezelfde hiërarchie. Bijvoorbeeld ‘Tilburg University, Reflect’.

Tilburg University

128 px

Tilburg University Reflect

30

social media

YouTube

Een ‘Branded YouTube Channel’ kan in z’n geheel gecustomized worden. Tilburg University heeft een

eigen YouTubekanaal.

Logo

Het maximale formaat van het logo is 88 x 88 pixels. Gebruik alleen het beeldmerk zodat het bij kleinere

formaten nog duidelijk blijft.

Benaming

Omdat het logo alleen het beeldmerk bevat, is de benaming ‘Tilburg University Video Channel’.

Header

Er is de mogelijkheid om links toe te voegen in de header. Wanneer dit gewenst is, plaats deze dan in

witte bannervlakken. Naast de teksten komt een pijl te staan, welke doorverwijst naar de website www.

tilburguniversity.edu. De vormgeving van deze bannervlakken komt overeen met de website.

Onder de bannervlakken komt altijd de slogan te staan.

Kleur

• Menubalk: brons #CC9933

• Achtergrond kolom: beige #ece9e6, transparant

• Kolommen: wit #ffffff

• Tekst: zwart #000000

• Links: brons #CC9933

Achtergrond

Gebruik een lichte foto als achtergrond. Hoeveel je van de achtergrondfoto ziet is afhankelijk van de

breedte van het beeldscherm én of je in- of uitgelogd bent. Plaats daarom nooit extra logo’s in de

achtergrond, maar gebruik een foto van studenten. Wanneer er geen geschikte foto verkrijgbaar is, gebruik

dan een tint van de huisstijlkleur beige.

31

weblog

Header

De header op een weblog heeft een vaste opbouw. Variabel zijn het beeld en de tekst. In het psd-bestand

zijn deze variabelen gemakkelijk aan te passen en op te slaan voor gebruik.

Typografie

• Font: Arial

• Koppen: brons #CC9933

• Datum: blauw #003366

• Bodycopy: zwart #000000

• Links: brons #CC9933

Kleur

• Achtergrond: beige #ece9e6

• Ondergrond: tekst: wit #ffffff

• Balk: beige: #ece9e6

Afbeeldingen

Plaats afbeeldingen altijd linksboven bij een bericht.

Lijn

De scheidingslijn tussen twee berichten heeft een dikte van 1 pt. en is altijd brons.

vrijdag 14 januari

De rust is
weer voorbij
De vrede Kerstperiode is weer voorbije

ne het nieuwe jaar is intussen goed

en wel gestart. Zelfs de late vakantie­

gangers ­ waaronder ‘yours truly’ ­ zijn

al een paar dagen terug, de borrels zijn grotendeels.

Moge het een bron van vele goede herinneringen worden, om het

met de insteek van de historicus te zeggen. Het nieuwe jaar brengt

voor onze Faculteit ook een grondig herschikt bestuur. Zoals u

weet hebben we eind 2010 onze beide vice-decanen, Theo de

Roos en Jonathan Verschuuren uitgezwaaid. Per 1 januari zijn

dan Stavros Zouridis (onderwijs) en Han Somsen (onderzoek)

Prof. Randall Lesaffer

Randall R.C. Lesaffer (1968, Brugge)

studeerde rechten en geschiedenis

aan de Universiteit Gent en de K.U.

Leuven. Sinds maart 1999 is hij

hoogleraar rechtsgeschiedenis in

Tilburg, waarbij hij zich richt op de

geschiedenis van het volkenrecht

van de 15e tot de 18e eeuw. Lesaffer

geldt als een internationale autoriteit

op dit gebied.

maandag 9 januari

We ronden het
oude jaar af
De vrede Kerstperiode is weer

voorbije ne het nieuwe jaar is intussen

goed en wel gestart. Zelfs de late

vakantiegangers ­ waaronder ‘yours

truly’ ­ zijn al een paar dagen terug, de borrels zijn grotendeels

achter de smaakpapillen.

 steeds zeldzamer en haastiger geroepen door de corridors van

gebouw M. Maar het is nog niet te laat voor mij om u allen - aan

wie ik dat nog niet op een ander moment deed - ook het allerbeste

Lees verder 
Blog archief

 december

 november

 oktober

 ouder

Links

Abboneren op blog

Afmelden blog

Lees verder 

Oudere berichten 

RSS

Twitter

Facebook

LinkedIn

Weblog

Prof . Randall Lesaffer

32

banieren

Fotobanieren

Dit zijn zogenaamde roll-up banners die worden geplaatst bij diverse soorten bijeenkomsten. Bovenaan de

banier komt de herospace. Daarin is logo geplaatst met eronder de slogan.

Gebruik lichte foto’s. Indien er te weinig contrast is tussen tekst en foto, gebruik dan de titelbanner.

Wanneer er veel tekst moet worden afgebeeld, verleng dan de titelbanner.

Logobanieren

Plaats op een logobanier altijd het verticale logo met de slogan eronder. De ondergrondkleur is wit, blauw

of brons. Plaats bij de blauwe en bronzen banier altijd een diapositief logo.

Religie in

en cultuur
samenleving

Religie
in samenleving

en cultuur

2011/2012 Babylab bestudeert
het babybrein

Babyboomers:
de ballast van een
generatie

Bevalt de baby?
Voor en na
de geboorte

33

Religie
in samenleving

en cultuur

2011/2012

Religie in

en cultuur
samenleving Babylab bestudeert

het babybrein

Babyboomers:
de ballast van een
generatie

Bevalt de baby?
Voor en na
de geboorte

banieren

Schoolnaam

Op banieren van schools vervalt de slogan. Op deze plek komt de schoolnaam.

Vignetten

Vignetten worden altijd linkslijnend met het logo of gecentreerd op het beeldmerk geplaatst.

Religie in

en cultuur
samenleving Religie

in samenleving

en cultuur
Voltijd en deeltijd

Babylab bestudeert
het babybrein

Babyboomers:
de ballast van een
generatie

Bevalt de baby?
Voor en na
de geboorte

34

wetenschappelijke poster

De wetenschappelijke posters kunnen door wetenschappers zelf worden samengesteld. Dit kan op

eenvoudige wijze in PowerPoint. Dit programma is voor iedereen binnen Tilburg University toegankelijk en

bekend in gebruik.

Hiernaast zijn een aantal voorbeelden van de posters in staande en liggende varianten.

Vaste onderdelen zijn de header bovenin en de herospace onderaan. Alles wat daartussen valt is vrij aan

te passen. De header bevat altijd een rustig beeld met daaroverheen een titelbanner. Het beeld mag in een

afgezwakte tint doorlopen als achtergrondkleur van de poster. Het alternatief is een achtergrondkleur uit

het kleurenpalet. Gebruik witte kolommen als ondergrond voor de tekst. En plaats wanneer nodig foto’s in

het middenvlak. Onderaan de poster staat de herospace in 95% wit. Het logo en de slogan hebben vaste

posities.

Wanneer je kunt werken met programma’s zoals Photoshop, kun je meer creatieve vormgeving toepassen,

zoals bijvoorbeeld met vrijstaande beelden in onderstaand voorbeeld.

Introduction
• Contrary to visual neglect, visual extincion

is a diffi culty detecting or identifying stimuli
in the contra-lesional fi eld only when an ip-
silesional stimulus is presented as well. This

critical role of double stimulation suggests

that extinction results from capture of lim-

ited attentional resources by the ipsilesional

stimulus. Extinction observed with simulta-

neous presentations might be due to slower

transmission of inputs from the impaired side

Iipsilesional prior entry phenomenon, Rorden

et al., 1997). More information concerning the

mechanism of extinction can be obtained by

studying its time course, through desynchro-

nysed presentations of the two stimuli.

• This question has received little attention
so far, except for one pioneer study by di

Pellegrino et al. (1997). In a double letter

identifi cation task with several time inter-
vals between presentations of the left and

right letter, patient FP displayed a strong

extinction of the left letter with stimuleous

presentations, which was eliminated with

increasing time intervals, at the same rate

whether the right letter was leading or lag-

ging (Figure 1). Under the ipsilesional cap-

ture hypothesis, one would expect stronger

extincton from leading than from lagging

right letters.

• Contrary to visual neglect, visual extincion

is a diffi culty detecting or identifying stimuli
in the contra-lesional fi eld only when an ip-
silesional stimulus is presented as well. This

critical role of double stimulation suggests

that extinction results from capture of lim-

ited attentional resources by the ipsilesional

stimulus. Extinction observed with simulta-

neous presentations might be due to slower

transmission of inputs from the impaired side

Iipsilesional prior entry phenomenon, Rorden

et al., 1997). More information concerning the

mechanism of extinction can be obtained by

studying its time course, through desynchro-

nysed presentations of the two stimuli.

The Time course of unilateral
visual extinction: a single case study

M. Van Raamsdonk1, P. Bertelson1,2, J. Vroomen1, P.de Kort4,5, H. van der Vlugt1, B. de Gelder1,3

1 Cognitive Neuroscience Laboratory, Tilburg University, The Netherlands
2 Experimental Psycohology laboratory, Free University Brussels, Belgium

3 Neurophysiology Laboratory, Faculty of Medicine, Louvain University, Belgium
4 Neurology Department, St. Elisabeth Hospital, Tilburg, The Netherlands

5 Neurology Department, ‘Twee Steden’ Hospital, Tilburg, The Netherlands

Method

*
 *

* *

Figure 2. Examples of displays. Each trial consists of presention of a)a single right square, b) a single right square,

c) two squares,one left, one right, simultaneously or at one of several asynchronies (LRA, for Left-Right Asyn-

chrony), or d) no square (empty trial. The patient (male, 58 year, right parietal CVA) had to report whether he saw

a square to the left, to the right, two squares or no squares at all. LRAs: Session 1(32 days after CVA) -600. -250.

0. +250, 600 ms; Session 2 (53 days after CVA) -1000, -350, 0, +350, 1000 ms.

Results
• Detection of left target at ceiling level on

‘left’ trials, while much poorer at zero LRA

of ‘double’trials. Thus, AO clearly showed

the classical pattern of visual extinction.

• Asynchronous double trials:. Left square
extinction worse with positive than nega-

tive LRAs (Session 1:฀2 = 34.6, p< .001;
Session 2: c2 =13,5, p < .0001). Confl ict
with di Pellegrino et al.’s (1997) fi nding of
symmetrical effects of positive and nega-

tive LRAs.

• Asynchronous double trials, short negative
LRAs (250/350 ms): moderate but signifi -
cant amount of extinction on both sessions

(diffrence between left and right % detec-

tion, Session 1, Fisher’s exact test: p <
.005; Session 2: c2 = 11,3, df = 1, p < .005).
(Can be explained by faster transmission of

the right target (Rorden et al. ‘s (1997) prior

entry effect),

• In present study, left target extinction ex-
tremely long-lasting: even with left target

lagging by as much as 1000 ms, extinc-

tion practically as strong as with simul-

taneous presentations. Performance at

longer lags should be examined in future

work.

• Right target detection at ceiling on both
‘right’ and ‘doubl’ trials. At LRAs –250 and

–350, with about 60% detections of left

targets, one could expect some right tar-

get extinction. Same result in di Pellegrino

et al. (1997), with a more fi ne-grained
range of LRAs.

• Detection of left target at ceiling level on
‘left’ trials, while much poorer at zero LRA

of ‘double’trials. Thus, AO clearly showed

the classical pattern of visual extinction.

• Asynchronous double trials:. Left square
extinction worse with positive than nega-

Discussion
Present results

• Asymmetrical effects of leading vs. Lagging
right target: consistent with ipsilesional cap-

ture hypothesis.

• Effects of capture longer; lasting than anal-
ogous attentional competition phenomena

in normals, like for example the so-called

attentional blink. See Husain et al. (1997)

for report of longer central blink in neglect.

Performance at longer lags should be ex-

amined in future work.

• Absence of right target extinction at any in-
terval. Suggests existence of stable contral-

esional impairment in attentional capture,

irrespective of detection.

• Presence of a moderate amount of extinc-
tion when contralesional stimulus leads by

short intervals (250-350 msec). Consist-

ent with prior entry effect of Rorden et al.

(1997).

Differences with di Pellegrino et al.’s (1997)

results: Possible sources:

• Tasks. Di Pellgrino et al.: identifi cation; pre-
sent study: detection

• Design. Di Pellegrino et al. (1997): double
presentations only (patient can expect oc-

currence of second target); present study:

single, double and empty trials were mixed

unpredictably.

• patients. FP vs AO
• Asymmetrical effects of leading vs. Lagging

right target: consistent with ipsilesional cap-

ture hypothesis.

• Effects of capture longer; lasting than anal-
ogous attentional competition phenomena

in normals, like for example the so-called

attentional blink. See Husain et al. (1997)

for report of longer central blink in neglect.

Performance at longer lags should be ex-

amined in future work.

• Absence of right target extinction at any in-
terval. Suggests existence of stable contral-

esional impairment in attentional capture,

irrespective of detection.

References

Di Pellegrino, G., Basso, G., & Frassinetti, F. (1997).

Spatial extinction on double asynchronous stimulation.

Neuropsychologia, 35, 1215-1223. Husain, M., Shapiro,

K., Martin, J., & Kennard, C. (1997). Abnormal temporal

dynamics of visual attention in spatial neglect patients.

Nature,385, 154-156 Rorden, C., Mattingley, J.B., Kar-

nath, H.-O., &Driver, J. (1997). Visual extinction and prior

entry: Impaired perception of temporal order with intact

motion perception after unilateral parietal damage. Neu-

ropsychologia, 35, 421-433

Contact information

Dr. Nina Kupper: email: h.m.kupper@uvt.nl;

tel. +31 13 466 2956

Figure 1. Data of di Pellegrino et al. (1997),

redrawn after numerical data in table 2.1

Introduction
• Contrary to visual neglect, visual extincion

is a diffi culty detecting or identifying stimuli
in the contra-lesional fi eld only when an ip-
silesional stimulus is presented as well. This

critical role of double stimulation suggests

that extinction results from capture of lim-

ited attentional resources by the ipsilesional

stimulus. Extinction observed with simulta-

neous presentations might be due to slower

transmission of inputs from the impaired side

Iipsilesional prior entry phenomenon, Rorden

et al., 1997). More information concerning the

mechanism of extinction can be obtained by

studying its time course, through desynchro-

nysed presentations of the two stimuli.

• This question has received little attention
so far, except for one pioneer study by di

Pellegrino et al. (1997). In a double letter

identifi cation task with several time inter-
vals between presentations of the left and

right letter, patient FP displayed a strong

extinction of the left letter with stimuleous

presentations, which was eliminated with

increasing time intervals, at the same rate

whether the right letter was leading or lag-

ging (Figure 1). Under the ipsilesional cap-

ture hypothesis, one would expect stronger

extincton from leading than from lagging

right letters.

• Contrary to visual neglect, visual extincion

is a diffi culty detecting or identifying stimuli
in the contra-lesional fi eld only when an ip-
silesional stimulus is presented as well. This

critical role of double stimulation suggests

that extinction results from capture of lim-

ited attentional resources by the ipsilesional

stimulus. Extinction observed with simulta-

neous presentations might be due to slower

transmission of inputs from the impaired side

Iipsilesional prior entry phenomenon, Rorden

et al., 1997). More information concerning the

mechanism of extinction can be obtained by

studying its time course, through desynchro-

nysed presentations of the two stimuli.

The Time course of unilateral
visual extinction: a single case study

M. Van Raamsdonk1, P. Bertelson1,2, J. Vroomen1, P.de Kort4,5, H. van der Vlugt1, B. de Gelder1,3

1 Cognitive Neuroscience Laboratory, Tilburg University, The Netherlands
2 Experimental Psycohology laboratory, Free University Brussels, Belgium

3 Neurophysiology Laboratory, Faculty of Medicine, Louvain University, Belgium
4 Neurology Department, St. Elisabeth Hospital, Tilburg, The Netherlands

5 Neurology Department, ‘Twee Steden’ Hospital, Tilburg, The Netherlands

Method

*
 *

* *

Figure 2. Examples of displays. Each trial consists of presention of a)a single right square, b) a single right square,

c) two squares,one left, one right, simultaneously or at one of several asynchronies (LRA, for Left-Right Asyn-

chrony), or d) no square (empty trial. The patient (male, 58 year, right parietal CVA) had to report whether he saw

a square to the left, to the right, two squares or no squares at all. LRAs: Session 1(32 days after CVA) -600. -250.

0. +250, 600 ms; Session 2 (53 days after CVA) -1000, -350, 0, +350, 1000 ms.

Results
• Detection of left target at ceiling level on

‘left’ trials, while much poorer at zero LRA

of ‘double’trials. Thus, AO clearly showed

the classical pattern of visual extinction.

• Asynchronous double trials:. Left square
extinction worse with positive than nega-

tive LRAs (Session 1:฀2 = 34.6, p< .001;
Session 2: c2 =13,5, p < .0001). Confl ict
with di Pellegrino et al.’s (1997) fi nding of
symmetrical effects of positive and nega-

tive LRAs.

• Asynchronous double trials, short negative
LRAs (250/350 ms): moderate but signifi -
cant amount of extinction on both sessions

(diffrence between left and right % detec-

tion, Session 1, Fisher’s exact test: p <
.005; Session 2: c2 = 11,3, df = 1, p < .005).
(Can be explained by faster transmission of

the right target (Rorden et al. ‘s (1997) prior

entry effect),

• In present study, left target extinction ex-
tremely long-lasting: even with left target

lagging by as much as 1000 ms, extinc-

tion practically as strong as with simul-

taneous presentations. Performance at

longer lags should be examined in future

work.

• Right target detection at ceiling on both
‘right’ and ‘doubl’ trials. At LRAs –250 and

–350, with about 60% detections of left

targets, one could expect some right tar-

get extinction. Same result in di Pellegrino

et al. (1997), with a more fi ne-grained
range of LRAs.

• Detection of left target at ceiling level on
‘left’ trials, while much poorer at zero LRA

of ‘double’trials. Thus, AO clearly showed

the classical pattern of visual extinction.

• Asynchronous double trials:. Left square
extinction worse with positive than nega-

Discussion
Present results

• Asymmetrical effects of leading vs. Lagging
right target: consistent with ipsilesional cap-

ture hypothesis.

• Effects of capture longer; lasting than anal-
ogous attentional competition phenomena

in normals, like for example the so-called

attentional blink. See Husain et al. (1997)

for report of longer central blink in neglect.

Performance at longer lags should be ex-

amined in future work.

• Absence of right target extinction at any in-
terval. Suggests existence of stable contral-

esional impairment in attentional capture,

irrespective of detection.

• Presence of a moderate amount of extinc-
tion when contralesional stimulus leads by

short intervals (250-350 msec). Consist-

ent with prior entry effect of Rorden et al.

(1997).

Differences with di Pellegrino et al.’s (1997)

results: Possible sources:

• Tasks. Di Pellgrino et al.: identifi cation; pre-
sent study: detection

• Design. Di Pellegrino et al. (1997): double
presentations only (patient can expect oc-

currence of second target); present study:

single, double and empty trials were mixed

unpredictably.

• patients. FP vs AO
• Asymmetrical effects of leading vs. Lagging

right target: consistent with ipsilesional cap-

ture hypothesis.

• Effects of capture longer; lasting than anal-
ogous attentional competition phenomena

in normals, like for example the so-called

attentional blink. See Husain et al. (1997)

for report of longer central blink in neglect.

Performance at longer lags should be ex-

amined in future work.

• Absence of right target extinction at any in-
terval. Suggests existence of stable contral-

esional impairment in attentional capture,

irrespective of detection.

References

Di Pellegrino, G., Basso, G., & Frassinetti, F. (1997).

Spatial extinction on double asynchronous stimulation.

Neuropsychologia, 35, 1215-1223. Husain, M., Shapiro,

K., Martin, J., & Kennard, C. (1997). Abnormal temporal

dynamics of visual attention in spatial neglect patients.

Nature,385, 154-156 Rorden, C., Mattingley, J.B., Kar-

nath, H.-O., &Driver, J. (1997).

Contact information

Dr. Nina Kupper: email: h.m.kupper@uvt.nl;

tel. +31 13 466 2956

Figure 1. Data of di Pellegrino et al. (1997),

redrawn after numerical data in table 2.1

Introduction
• Contrary to visual neglect, visual extincion is a dif-

fi culty detecting or identifying stimuli in the contra-
lesional fi eld only when an ipsilesional stimulus
is presented as well. This critical role of double

stimulation suggests that extinction results from

capture of limited attentional resources by the

ipsilesional stimulus. Extinction observed with si-

multaneous presentations might be due to slower

transmission of inputs from the impaired side Iip-

silesional prior entry phenomenon, Rorden et al.,

1997). More information concerning the mecha-

nism of extinction can be obtained by studying its

time course, through desynchronysed presenta-

tions of the two stimuli.

• This question has received little attention so far,
except for one pioneer study by di Pellegrino et

al. (1997). In a double letter identifi cation task
with several time intervals between presentations

of the left and right letter, patient FP displayed a

strong extinction of the left letter with stimuleous

presentations, which was eliminated with in-

creasing time intervals, at the same rate whether

the right letter was leading or lagging (Figure 1).

Under the ipsilesional capture hypothesis, one

would expect stronger extincton from leading

than from lagging right letters.

• Contrary to visual neglect, visual extincion is a dif-

fi culty detecting or identifying stimuli in the contra-
lesional fi eld only when an ipsilesional stimulus
is presented as well. This critical role of double

stimulation suggests that extinction results from

capture of limited attentional resources by the

ipsilesional stimulus. Extinction observed with si-

multaneous presentations might be due to slower

transmission of inputs from the impaired side Iip-

silesional prior entry phenomenon, Rorden et al.,

1997). More information concerning the mecha-

nism of extinction can be obtained by studying its

time course, through desynchronysed presenta-

M. Van Raamsdonk1, P. Bertelson1,2, J. Vroomen1, P.de Kort4,5, H. van der Vlugt1, B. de Gelder1,3

1 Cognitive Neuroscience Laboratory, Tilburg University, The Netherlands
2 Experimental Psycohology laboratory, Free University Brussels, Belgium

3 Neurophysiology Laboratory, Faculty of Medicine, Louvain University, Belgium
4 Neurology Department, St. Elisabeth Hospital, Tilburg, The Netherlands

5 Neurology Department, ‘Twee Steden’ Hospital, Tilburg, The Netherlands

Method

*
 *

* *

Figure 2. Examples of displays. Each trial consists of presention of a)a single right square, b) a single right square,

c) two squares,one left, one right, simultaneously or at one of several asynchronies (LRA, for Left-Right Asyn-

chrony), or d) no square (empty trial. The patient (male, 58 year, right parietal CVA) had to report whether he saw

a square to the left, to the right, two squares or no squares at all. LRAs: Session 1(32 days after CVA) -600. -250.

0. +250, 600 ms; Session 2 (53 days after CVA) -1000, -350, 0, +350, 1000 ms.

Discussion
Present results

• Asymmetrical effects of leading vs. Lagging right target: con-
sistent with ipsilesional capture hypothesis.

• Effects of capture longer; lasting than analogous attentional
competition phenomena in normals, like for example the so-

called attentional blink. See Husain et al. (1997) for report

of longer central blink in neglect. Performance at longer lags

should be examined in future work.

• Absence of right target extinction at any interval. Suggests
existence of stable contralesional impairment in attentional

capture, irrespective of detection.

References

Di Pellegrino, G., Basso,

G., & Frassinetti, F. (1997).

Spatial extinction on double

asynchronous stimulation.

Neuropsychologia, 35, 1215-

1223. Husain, M., Shapiro,

K., Martin, J., & Kennard, C.

(1997). Abnormal temporal

dynamics of visual atten-

tion in spatial neglect pa-

tients. Nature,385, 154-156

Rorden, C., Mattingley, J.B.,

Karnath, H.-O., &Driver, J.

(1997). Visual extinction and

prior entry: Impaired percep-

tion of temporal order with

intact motion perception

after unilateral parietal dam-

age. Neuropsychologia, 35,

421-433

Contact information

Dr. Nina Kupper: email:

h.m.kupper@uvt.nl;

tel. +31 13 466 2956

Results
• Detection of left target at ceiling level on

‘left’ trials, while much poorer at zero LRA

of ‘double’trials. Thus, AO clearly showed

the classical pattern of visual extinction.

• Asynchronous double trials:. Left square
extinction worse with positive than nega-

tive LRAs (Session 1:฀2 = 34.6, p< .001;
Session 2: c2 =13,5, p < .0001). Confl ict
with di Pellegrino et al.’s (1997) fi nding of
symmetrical effects of positive and nega-

tive LRAs.

• Asynchronous double trials, short negative
LRAs (250/350 ms): moderate but signifi -
cant amount of extinction on both sessions

(diffrence between left and right % detec-

tion, Session 1, Fisher’s exact test: p <
.005; Session 2: c2 = 11,3, df = 1, p < .005).
(Can be explained by faster transmission of

the right target (Rorden et al. ‘s (1997) prior

entry effect),

• In present study, left tar-
get extinction extremely

long-lasting: even with

left target lagging by as much as 1000

ms, extinction practically as strong as with

simultaneous presentations. Performance

at longer lags should be examined in fu-

ture work.

• Right target detection at ceiling on both

‘right’ and ‘doubl’ trials. At LRAs –250 and

–350, with about 60% detections of left

targets, one could expect some right tar-

get extinction. Same result in di Pellegrino

et al. (1997),

with a more fi ne-
grained range of

LRAs.

• Detection of left target at ceiling level on
‘left’ trials, while much poorer at zero LRA

of ‘double’trials. Thus, AO clearly showed

the classical pattern of visual extinction.

• Asynchronous double trials:. Left square
extinction worse with positive than nega-

Figure 1. Data of di Pellegrino et al. (1997),

redrawn after numerical data in table 2.1

The Time course of unilateral
visual extinction: a single case study

Introduction
Much effort in advertising goes into con-

structing a brand name with a positive infl u-
ence on marketing and advertising effec-

tiveness. For example, it has been claimed

that the brand name Prozac communicates

potency through the consonant z (Erlich,

1995), while the marketing failure of Ford

Edsel had been due to its poorly constructed

brand name. Previous research has shown

that the sound of the brand name can infl u-
ence the perception of the brand and of the

product. One of the fi rst systematic studies
(Vanden Bergh et al., 1984; Vanden Bergh

et al., 1987) found that the sound of the

brand name has an effect on its recogni-

tion and recall. Interestingly, in novel brand

names that do not convey any semantic

relation to the product, the phonemes they

contain appear to take on meaning. The

notion that individual phonemes can be

meaningful on their own is generally known

as ‘phonetic symbolism’ (Shrum & Lowrey,

2007) and has been explored linguistically

in a number of languages, dating back to

Sapir (1929). In the advertising context,

Klink (2000) demonstrated that words with

an initial front vowel (e.g., i, e) or a voiceless

stop (e.g., p, t, k) are perceived as smaller,

lighter (in color and weight), milder, thinner,

softer, faster, colder, less bitter, more femi-

nine and prettier than words starting with a

back vowel (u, o) or a voiced stop (e.g., b, d,

g). In a subsequent study, he showed that to

increase product liking, advertisers should

make use of the sound symbolic properties

of the phonemes in combination with mor-

phemes that convey product information,

e.g., Silsoft for a shampoo (Klink, 2001).

Lowrey & Shrum (2005) reported that brand

names with back vowels are perceived to

be thicker, heavier, stronger and duller.

Yorkston & Menon (2004) measured the

effect of two fi ctitious names for icecream,
Frish and Frosh, and found that the second

was perceived to be smoother, richer and

creamier.

The results discussed in the literature so far

are typically accounted for by postulating

a somewhat ad hoc relationship between

sound and the perception of size. However,

there is a theoretical reason to assume that

the sound symbolic effects found for brands

are anchored in the production of

the phonemes they contain. In particular, it

has been shown that on a suprasegmental

level (i.e., on the level of phrases and utter-

ances), listeners make use of the so-called

Frequency Code, a basic biological principle

of sound production (Ohala, 1994; Gussen-

hoven, 2004, a.o.). The Frequency Code de-

scribes the fact that the larynxes of smaller

speakers contain lighter and smaller vocal

cords, which vibrate with higher frequency,

compared to larger speakers; as a conse-

quence, lower pitch is typically associated

with power. The code’s paralinguistic conno-

tations are being submissive, feminine, po-

lite, vulnerable and friendly for high pitch, as

opposed to dominant, masculine, confi dent
and aggressive for low pitch (Chen, 2005).

Authors: Marie Nilsenová & Kevin de Nooijer
Keywords: Frequency Code, Pitch, Phonetic Symbolism, Brand Name, Psycholinguistics,

Perception, Marketing, Grapheme-to-Phoneme, Congruency, Visual Analog Scales.

..Frequency Code, GtoP
The Frequency Code can be transferred from the suprasegmental to the segmen-

tal level, since both vowels and consonants have an intrinsic pitch.

- Front vowels /i/ or /e/, higher pitch

- Back vowels /o/ or /u/, low pitch

- Voiceless consonants /p/, /t/ or /k/, higher pitch

- Voiced consonants /b/, /d/ or /g/, lower pitch

Is it necessary to hear a word in order to perceive its microprosody?

For novel words such as brand names - for which no meaning is available in our

mental lexicon - an alternative word recognition route must be employed,

namely the grapheme-to-phoneme conversion route. Based on the dual-route

reading model, new brand names without any semantic attachment to an existing

word (FruitBron vs Ziggo), phonetic symbolism would play an equally active

role in both perceptual modalities.

In our study, we attempted to address two specifi c questions: (1) Is the perception
of the phonetic symbolism in novel brand names in line with the predictions of the

Frequency Code? (2) Does the modality in which the stimulus is perceived (listen-

ing, reading) affect the degree of phonetic symbolism?

Materials & methods
The experiment had a mixed within-between design, with one between-subject

condition (visual vs. auditive presentation of the stimuli) and two within-subject

conditions (high vs. low vowel and voiced vs. voiceless consonant). The

experimental task consisted in evaluating 16 novel brand names on the degree of

‘power’ perceived in the brand name. Novel brand names used in the experiment

were created in accordance with the phonological rules of Dutch.

Stimuli contained 48 pseudo-words.

The number of participants was 232 (97 female); they were all Dutch native

speakers between the ages of 17 and 66 (M=31). They were assigned to the ex-
perimental conditions on a semi-random basis, with 121 participants (51 female)

placed in the reading condition and 111 participants (46 female) allocated to the

condition in which stimuli were presented aurally.

The dependent variable was degree of perceived

‘power’, operationalized in terms of 6 visual analog scales:

- small – big

- certain – uncertain

- compliant – dominant

- fragile – protecting

- friendly – unfriendly

- male – female

These scales were based on documented connotations of the Frequency

Code. Overall Cronbach’s alpha >.65.

Results
A mixed within-between analysis of variance showed that there was an effect of

the Pitch Type (low vs. high) on the Perceived Power of the brand name, F(1,

227) = 438.89, p<.0001, partial eta squared = .66. Brand names containing
high pitch phonemes were perceived as less powerful (M = 4.40, SD = .64) than
brand names containing low pitch phonemes (M = 5.87, SD = .64).

There was no effect of Modality (listening vs. reading)

on the Perceived Power, F(1, 227) = .908,
p = .342. There was also no effect of
Gender on the Perceived Power,

F(1, 227) = .242, p = .624.

The effect of Consonant

Type (voiced vs. voiceless)

on the Perceived Power

was examined with the

help of a paired-

samples t-test, which

showed that brand

names with voiced

consonants (M = 5.29) w
ere perceived as more powerful

than brand names with voiceless consonants (M = 4.96), t(229) = -5.778,
p<.0001, Cohen’s d = .56.

Finally, a repeated measures analysis of variance

showed that Vowel Type (high vs. low) had an effect on the Perceived Power, F(1,

148) = 237.888, p < .001, partial eta squared = .616. Brand names containing the
vowel /i/ were perceived as least powerful, whereas brand names containing

Conclusion
In line with the predictions of the Frequency Code. The

results of our experiment show, indeed, that brand names

containing phonemes with an intrinsically high pitch were

perceived as being less ‘powerful’ compared to brand names

with an intrinsically low pitch. In addition, we found effects

of different vowels. Contrary to Klink (2009) we found no gender effects in

our study, possibly due to the fact that the brand names were

not associated with particular products. As hypothesized, the modality in which the subjects

perceived the brand name (written, audio) had no effect on their

judgments. This result indicates that silent reading of novel names involves a grapheme-

tophoneme conversion, i.e. a different processing route from that used for existing words. In

a followup study, we intend to explore the difference between the two conversion

routes in more detail, making also use of stimuli with some degree of semantic

appositeness.

Effects of Phonetic Symbolism on
Brand Name Perception in Dutch

School of Economics and Management

Feedback and

comments go here:

Keywords:

Frequency Code,

Pitch, Phonetic

Symbolism, Brand

Name, Marketing

Psycholinguistics,

Perception, Scales.

35

persbericht

Header

De header staat bovenaan het persbericht en heeft vaste onderdelen: een beeld passend bij het

onderwerp, daaronder de herospace. Het logo en de slogan staan op vaste plekken in de herospace. De

header wordt afgesloten met een dunne bronzen balk. In deze balk kan eventueel een schoolnaam komen

als dat nodig is. Op de header staat een vast titelbanner met het woord ‘Persbericht’. De kleur van de

banner is te kiezen uit het kleurenpalet.

Tekstvlak

• Datum: Arial Regular, 11 pts. donkerblauw #003366

• Titel: Arial Regular, 25 pts. donkerblauw #003366

• Leader: Arial Bold, 11 pts. donkerblauw #003366

• Tekst: Arial Regular, 11 pts. zwart #000000

• Noot voor de pers: Arial Bold, 11 pts. zwart #000000

• Links: Arial Bold, 11 pts. brons #CC9933

Footer

De footer begint met een bronzen lijn van 1 pt. dik.

De tekst is Arial Regular, 11 pts. brons #CC9933.

Voeg achter elke tekst een pijl toe.

Persbericht 14 januari 2011

Louis Houwen benoemd tot hoogleraar
Privaat-publiek ondernemingsrecht

De Universiteit van Tilburg heeft mr. Louis Houwen met ingang van 1 januari 2011 benoemd tot bijzonder

hoogleraar Privaat­publiek ondernemingsrecht bij TiasNimbas Business School. Louis Houwen gaat onderzoek

doen naar de juridische aspecten van maatschappelijk ondernemerschap. Hij blijft daarnaast als vennoot

ondernemings­ en gezondheidsrecht verbonden aan Dirkzwager advocaten & notarissen N.V.

Particuliere organisaties in de semipublieke sector, zoals zorg- en welzijnsorganisaties en woningcorporaties en

onderwijsinstellingen, profi leren zich steeds meer als ondernemingen met een maatschappelijke doelstelling. Ze

hanteren marktmechanismen om hun publieke dienstverlening beter te organiseren. Mr. Louis Houwen zal onderzoek

gaan doen naar de grondslagen van maatschappelijk ondernemerschap en naar de inrichting van de rechtsvorm

en governance van ondernemingen met een publieke taak. Het doel is een bijdrage te leveren aan de juridische

theorievorming en het operationaliseren van nieuwe governancemodellen voor goed bestuur, professioneel toezicht, de

betrokkenheid van belanghebbenden en maatschappelijke verantwoording.

Mr. Louis Houwen (1960) studeerde Nederlands recht aan de Radboud Universiteit (cum laude) en promoveerde

eveneens in Nijmegen op een rechtsvergelijkende studie naar de positie van crediteuren van concernafhankelijke

vennootschappen. Sinds 1993 is hij werkzaam als advocaat ondernemings- en gezondheidsrecht en als vennoot

verbonden aan Dirkzwager advocaten en notarissen in Nijmegen en Arnhem.

Noot voor de pers

Voor meer informatie over Lucepedia kunt u contact opnemen met drs. Frank G. Bosman, projectcoördinator

Luce / Centrum voor Religieuze Communicatie Faculteit Katholieke Theologie. Tel (030) 25 39 051 en (06) 24 99

64 59, e­mail: f.g.bosman@uvt.nl,

website: www.luce­crc.nl

Persbericht

Persvoorlichters  Aan-/afmelden  Experts & expertise  Archief persberichten  Zoeken 

je kunt ons handboek ook bekijken op

www.tilburguniversity.edu/huisstijl

Powered by TCPDF (www.tcpdf.org)Powered by TCPDF (www.tcpdf.org)Powered by TCPDF (www.tcpdf.org)

http://www.tcpdf.org

