

BE YOUR BRAND

Optimalisatie van de merkbeleving

Susanne Hardeman
Aeres Hogeschool Dronten

BE YOUR BRAND

Auteur: Susanne Hardeman
Studentnummer: 3021432

Bedrijf: FNRS
Contactpersoon: Robert van Almkerk

Opleiding: Aeres Hogeschool Dronten
Bedrijfskunde en Agribusiness
Hippische Bedrijfskunde

Afstudeercoach: G.W. Stoffer
Plaats en datum: Dronten, 13 augustus 2018

* * *

DISCLAIMER

Dit rapport is gemaakt door een student van Aeres Hogeschool als onderdeel van zijn/haar opleiding. Het is géén officiële publicatie van Aeres Hogeschool. Dit rapport geeft niet de visie of mening van Aeres Hogeschool weer. Aeres Hogeschool aanvaardt geen enkele aansprakelijkheid voor enige schade voortvloeiend uit het gebruik van de inhoud van dit rapport.

Voorwoord

Voor u ligt mijn afstudeeronderzoek voor de bachelor studie Hippische Bedrijfskunde aan de Aeres Hogeschool in Dronten. Gedurende mijn opleiding aan de hogeschool in Dronten is mijn interesse voor marketing sterk gegroeid en hierdoor leek mij dit ook interessant voor mijn afstudeeronderzoek. Hobbymatig ben ik al sinds jongs af aan actief in de paarden en door dit onderzoek uit te kunnen voeren bij een casus bedrijf dat werkzaam is binnen de hippische sector werd het voor mij nog interessanter. Door een bedrijf als casus te gebruiken, kunnen andere bedrijven hier een voorbeeld aan nemen; verbanden die zijn gelegd sneller begrijpen en deze verbanden zelf ook leggen voor hun eigen bedrijf. Een goed advies op het gebied van branding is tegenwoordig door veel bedrijven gewenst en daarom denk ik dat een onderzoek hier naar ook erg nuttig kan zijn.

Graag wil ik mijn mentor en afstudeercoach G.W. Stoffer bedanken voor de begeleiding gedurende mijn afstudeerjaar. Ook wil ik graag de FNRS, Federatie voor Nederlandse Ruitersportcentra, en met name mijn contactpersoon R. van Almkerk bedanken voor de mogelijkheid tot het uitvoeren van het praktijk onderzoek. Als laatste wil ik ook mijn vrienden en familie bedanken voor de ondersteuning gedurende het proces.

Inhoud

Samenvatting	6
Summary	7
Hoofdstuk 1: Inleiding	8
1.1 Breder kader	8
1.2 Theoretisch kader	9
1.2.1 Definitie van een merk.....	9
1.2.2 Dienstenmarketing.....	10
1.2.3 Belang voor het bedrijf	10
1.2.4 Merkontwikkeling	11
1.2.5 Het merk van nu.....	13
1.2.6 Nieuwe generatie consumenten	13
1.2.7 De toekomst	15
1.2.8 Knowledge gap	16
1.2.9 Reden van het onderzoek.....	16
1.3 Hoofd- en deelvragen	16
1.3.1 Hoofdvraag	16
1.3.2 Deelvragen.....	16
1.4 Doelstelling.....	17
Hoofdstuk 2: Aanpak	18
2.1 Materiaal	18
2.2 Methode.....	18
2.3 Beantwoording van deelvragen	19
Hoofdstuk 3: Resultaten.....	20
3.1 Creëren van een sterke identiteit	21
3.2 Krijgen van een sterk merk.....	23
3.2.1 Resultaten lessende klanten.....	23
3.2.2 Resultaten ondernemers	26
3.2.3 Resultaten zelfstandige klanten	28
3.2.4 Resultaten derden.....	31
3.3 Optimale merkbeleving	32
3.3.1 Klanten.....	32
3.3.2 Resultaten ondernemers	32
3.3.3 Resultaten zelfstandige klanten	33
3.3.4 Resultaten derden.....	33
Hoofdstuk 4: Discussie	34
Casus.....	34
Hoofdstuk 5: Conclusies en aanbevelingen.....	36

5.1 Beantwoording van deelvragen	36
Hoe creëert een bedrijf een sterke identiteit?	36
Hoe krijgt een bedrijf een sterk imago?	36
Wanneer vinden consumenten de merkbeleving optimaal?	37
5.2 Conclusie	38
Hoe ervaart de consument het optimaliseren van de merkbeleving door een bedrijf in de praktijk?	38
Casus	38
5.3 Aanbeveling.....	39
Casus	39
Bibliografie	40
Bijlagen	42
Bijlage A: Enquêtevragen intern onderzoek	42
Bijlage B: Enquêtevragen extern onderzoek	43
Bijlage C: Toestemmingsformulier	49

Samenvatting

Door de jaren heen hebben bedrijven zich sterk ontwikkeld. Bedrijven hebben een bepaalde identiteit en uit deze identiteit komt een imago voort. Wanneer de identiteit en het imago van een bedrijf overeenkomen, kan er gesproken worden van een sterk merk en een goede merkbeleving. Om in te kunnen spelen op de ontwikkelingen binnen de bedrijvensector en de merkbeleving te optimaliseren is er veel literatuur onderzoek gedaan. Echter mist nog de verbinding met de praktijk en dit was waar het doel lag van dit afstudeeronderzoek.

De vraag die aan het begin van het onderzoek ontstond was 'Hoe ervaart de consument het optimaliseren van de merkbeleving door een bedrijf in de praktijk?' Om deze vraag te kunnen beantwoorden zijn er drie deelvragen gesteld.

- Hoe creëert een bedrijf een sterke identiteit?
- Hoe krijgt een bedrijf een sterk imago?
- Wanneer vinden consumenten de merkbeleving optimaal?

Om een compleet beeld te krijgen van de situatie in de praktijk is er een bedrijf gekozen om als casus te dienen. Er zijn vragenlijsten verstuurd naar verschillende doelgroepen van dit bedrijf met onder andere vragen over de beleving van dit merk en de prioriteiten die consumenten stelden aan bepaalde zaken. De respondenten hebben aangegeven hoe zij zich bij bepaalde zaken voelden, wat hun mening was over kwaliteitssystemen en waar nog het één en ander te winnen valt.

De resultaten van het onderzoek binnen het casus bedrijf zijn vergeleken met de beschikbare literatuur en hier kwamen veel overeenkomsten uit voort. Zo blijven veel bedrijven hangen in oude gewoontes en ontwikkelen zich te weinig mee met de maatschappij. Op deze manier nemen consumenten afstand terwijl dit niet nodig is. Een bedrijf moet een mening vormen over actuele maatschappelijke kwesties, op die manier voelen consumenten zich verbonden met een merk.

Door middel van reviewsystemen hebben bedrijven niet meer de volledige controle over het imago, de meningen van professionals hebben steeds minder invloed. De meningen van naasten is steeds belangrijker en daarom moet een bedrijf de doelgroepen op de juiste manier blijven benaderen en toespreken.

Kwaliteitssystemen binnen een bedrijf moeten regelmatig gecontroleerd worden op actualiteit en relevantie, omdat de nieuwe consument anders snel vertrouwen en interesse kwijt is. De nieuwe consument is kritisch en zelfbewust, hij beslist zelf achter welke merken hij staat en achter welke merken niet.

Bedrijven worden geadviseerd om op de hoogte te blijven van de ontwikkelingen binnen de maatschappij en de veranderende consumenten. De nieuwe consumenten verlangen iets anders van een merk dan vroeger. Het bouwen van een sterke bedrijfsidentiteit is de eerste stap bij het neerzetten van een sterke merkbeleving, gevolgd door het verkrijgen van een goed imago.

Summary

Through the years companies developed themselves a lot. Companies are having a certain identity and from identity an image is built. When the identity and image match each other, you can speak of a strong brand and a good brand experience. To respond to the developments within the business sector and to optimize the brand experience there has been a lot of literature research. However, the connection with practice is missing and that was the reason to start this thesis.

The obtained question of the research was 'How does the customer experience optimizing the brand experience by a company in practice?' To answer this question, three sub questions have been asked.

- How does a company create a strong identity?
- How does a company get a strong image?
- When do customers think the brand experience is optimal?

To get a complete picture of the situation, a company has been chosen to serve as a case. Questionnaires were sent to various target groups of the company, with among others things, questions about the perception of this brand and the priorities that consumers placed on certain matters. The respondents indicated how they felt about certain issues, what their opinion was about quality systems and indicated where the pain points of the company were.

The results of the research within the vase company were compared to the available literature and this resulted in many similarities. For example, a lot of companies continue their old habits and develop too little compared to society. In this way, consumers are stepping away from the companies even though it is not necessary. A company must form opinions about current social issues to let consumers feel a connection to a brand.

Because of review systems, companies no longer have full control over their image. The opinions of professionals have less and less influence. The importance of the opinions of family members is growing and that is why a company has to continue to approach their target groups in the right way.

Quality systems within a company must be regularly checked for topicality and relevance, otherwise the new consumer will quickly lose trust and interest. The new consumer is critical and self-aware, he decides for himself which brands he wants to be and which brand he does not want to be.

Companies are advised to keep updated about the developments within society and the changing consumers. The new consumers require something different from a brand than before. Building a strong corporate identity is the first step in creating a strong brand experience, followed by a good image.

Hoofdstuk 1: Inleiding

1.1 Breder kader

Vroeger kocht men het brood bij de dichtstbijzijnde bakker en nieuw landbouw materiaal bij de enige fabrikant in de omgeving. Door de jaren heen is de markt ontzettend gegroeid en gesegmenteerd, wat ervoor heeft gezorgd dat ieder individueel bedrijf zich moet onderscheiden van de andere om concurrentie voor te blijven. Klanten geven wensen aan en bedrijven spelen hier op in, het ene bedrijf is hier beter en sneller in dan het andere. De wereld is veranderd, wat ook plaats heeft gemaakt voor bedrijfsafdelingen als marketing en sales.

De oorsprong van het Engelse woord 'branding' is te vinden in het brandmerken van koeien. Door een koe te 'merken' kon men aangeven wie de eigenaar was. Het werd langzaam steeds gebruikelijker om tekens achter te laten op producten om deze te kunnen herkennen. Een merk werd dus gezien als iets nuttigs, omdat eigenaren van producten konden worden achterhaald. Tegenwoordig heeft het begrip 'merk' een veel diepere lading gekregen. Het gaat om de persoonlijkheid van een bedrijf, waar het bedrijf voor staat en wat het uit wil stralen naar de consumenten. Deze ontwikkeling van merken door de jaren heen zal in het theoretisch kader dieper uitgewerkt worden (van de Grift, 2016).

Om het voorbeeld van de bakkers even terug te halen, gaan we tegenwoordig niet alleen maar naar 'een bakker'. Plaatselijke bakkers zijn er zeker nog wel, maar de meesten hebben plaats gemaakt voor ketens als Bakker Bart of Bakkerij 't Stoepje. Twee bekende bakkerijen, bekende merken. Hier wordt het al genoemd, het zijn 'merken'. Wat zijn merken eigenlijk precies? Waarom zijn bepaalde merken bekender, of 'sterker', dan andere merken? Hier worden verschillende verklaringen voor gegeven. Zo wordt er beweerd dat een merk met veel karakter, veel menselijke eigenschappen, tot een sterk merk wordt gezien omdat consumenten zichzelf een rol kunnen geven binnen de community van het merk (van Eck, Hoe menselijker het merk, hoe sterker het merk, 2016). Ook het hebben van een unieke en fantasierijke uitstraling behoort tot de eigenschappen van een sterk merk. Een sterk merk zou juridisch ook beter te verdedigen zijn (Merken, zwakke versus sterke, 2018).

Waarom bestaan Coca Cola en Pepsi nog steeds en is het Virgin Cola niet gelukt? Virgin Cola is de fout in gegaan door de concurrentie aan te gaan met de grootste frisdrankfabrikant van de wereld. Coca Cola richtte zelfs een speciaal team op om dit nieuwe merk te bestrijden en Virgin kon hier niet tegenop (Virgin Cola flopt, 2009). Ook het aanwezige verschil tussen de populariteit van Pepsi en Coca Cola is te verklaren. Een onderzoek wees uit dat mensen als het op smaak aan komt zelfs eerder zullen kiezen voor Pepsi, maar de branding van Coca Cola maakt het verschil. Herkenbaarheid, eenvoud, consistentie, creativiteit, allemaal begrippen die de marketing afdeling van Coca Cola goed begrijpt en gebruikt (Verbruggen, 2017).

Er is blijkbaar een moment in de groei van een bedrijf, waar de stap gezet kan worden naar een 'sterk merk'. Dat blijkt uit verschillende voorbeelden. Het sportkledingmerk Nike bijvoorbeeld, in vergelijking met concurrenten Puma en Adidas. De omzet van Nike is door de jaren heen sterker gegroeid dan die van Puma en Adidas (Sales of Adidas, Nike and Puma, 2018). De marketingstrategie van Nike is er op gebouwd om de concurrenten altijd een stap voor te zijn. Naast het leveren van goede kwaliteit, probeert Nike het imago hoog te houden door samenwerkingen aan te gaan met bekende sporters met onder anderen Michael Jordan en Tiger Woods. Daarnaast bedenken ze enorm sterke campagnes en slogans, zoals Just do it (Zo werd Nike groot, 2014). Dit is een hele krachtige visie en door de punt er achter wordt er nog eens extra benadrukt dat dit alles is waar het bedrijf voor staat. Door deze spreuk brengt Nike een subtiele boodschap naar de klant: niet nadenken, gewoon kopen (Onverwoestbaar merk, 2014).

Een ander voorbeeld is de koffieketen Starbucks. Qua kwaliteit doet de Starbucks koffie het zeker niet beter dan bijvoorbeeld de koffie van de McDonald's. Daarnaast is koffie bij de McDonald's ook nog goedkoper en is er een minder lange wachttijd (Lutz, 2015). Waarom gaan mensen dan toch naar de Starbucks? Dit heeft alles te maken met het merk Starbucks. Dit merk heeft het koffie drinken tot een hele nieuwe ervaring gemaakt. Koffie drinken buitenshuis is een manier geworden om te ontmoeten en te verbinden met anderen. De Starbucks winkels stralen in alles wat ze doen uit dat het plekken zijn waar mensen terug willen komen (Onverwoestbaar merk, 2014).

Uit deze voorbeelden is te zien dat mensen hun keuze voor een bepaald product gaan baseren op meer dan alleen de kwaliteit van een product. Ze kijken naar het gehele plaatje en dit is ook waar het begrip 'merk' weer komt

kijken. Er komt een steeds groter emotioneel aspect kijken naast het rationele aspect van producten. Door deze emotionele, kritische blik van de consument te onderzoeken en praktisch toepasbaar te maken, zal het bedrijf kunnen groeien en hier uiteindelijk meer klanten, meer omzet en meer toekomst voor terugkrijgen (van het Schip, sd).

Zo was het best groeiende bedrijf in Nederland in 2017 Rituals, een bedrijf in lichaamsverzorgingsproducten. Op nummer twee en drie volgen respectievelijk Royal Reesink en Coolblue (Groeibedrijven 2017, 2017). Interessant wordt het, als de missies en visies van deze bedrijven erbij gepakt worden. Geen enkele visie richt zich op de kwaliteit van de producten die ze verkopen. Zo zegt Rituals dat ze hun klanten willen helpen bewust te leven en van elk moment optimaal te genieten (About Rituals, sd). Royal Reesink schrijft over hoe zij met respect voor mens en milieu, een positieve bijdrage willen leveren aan de uitdagingen waar de wereld voor staat (Visie Royal Reesink, sd). Coolblue definieert zichzelf als een vriendenclub en richt hun visie op vier kernwaarden; eigenzinnig, flexibel, vrienden en gewoon doen (Cultuur van Coolblue, sd).

Zo is te zien dat het niet uit maakt over welke branche het gaat, het oprichten van een sterk merk is voor veel sectoren interessant. Het verbeteren van de bedrijfsstrategie, het binnenhalen van meer klanten en het genereren van meer omzet klinkt natuurlijk voor iedere bedrijfskundige prettig in de oren. Ondanks dat het niet direct een noodzakelijk onderzoek zal worden, wordt het wel een onderzoek kijkend naar de toekomst. Het is namelijk wel noodzakelijk om de markt altijd een paar stappen voor te zijn, in plaats van er achter aan te lopen. Voor elk (klein) bedrijf moet het mogelijk worden om zijn merkbeleving te meten bij de klanten en hier vervolgens wat aan te kunnen doen. Er moet een makkelijk toepasbaar plan komen om merkbeleving te verbeteren en te bouwen aan een sterk merk.

1.2 Theoretisch kader

1.2.1 Definitie van een merk

Wat is en doet een merk precies? Er zijn verschillende definities van het begrip 'merk'. In de juridische wereld is een merk een 'teken (benaming, tekening, afdruk, vorm) dat dient om de waren of diensten van een onderneming te onderscheiden' (Juridische definitie Merk, sd). Anderen trekken het woord 'merk' uit elkaar in drie verschillende begrippen, namelijk 'merk', 'identiteit' en 'logo'. Hierbij is logo een symbool of een woord dat een bedrijf, en het daarbij behorende merk, visualiseert. De identiteit vormt de verbinding tussen marketing strategie, adverteren, PR, sociale media en service en maakt het bedrijf zichtbaar en concreet. Het merk wordt gedefinieerd als 'wat het publiek denkt, voelt en ervaart bij een bedrijf'. Hier richten ze het begrip merk dus direct op het creëren van een klantbeleving, een emotie. Een merk is hier een concept en niet zichtbaar of tastbaar (Schwithal, 2014).

Afdelingen als financiën of HRM zijn gericht op interne functionaliteit en kunnen ook niet direct gekoppeld worden aan het ontstaan van de term 'een merk'. Juist het tegenovergestelde is de afdeling marketing, welke vooral gericht is op de emoties van de klant. Een marketeer heeft een naar buiten gerichte rol en daarom is het ook al snel duidelijk dat het zijn van 'een merk' op deze afdeling van de grond komt. Hoe krijgt een marketeer het dan voor elkaar dat men meer voor een spijkerbroek van G-Star betaalt dan voor eentje van de H&M? Een product heeft altijd een functionele waarde. Deze kunnen uiteraard wat fluctueren met betrekking tot de kwaliteit van het materiaal dat er voor gebruikt is, waar het product gemaakt is en op welke manier. Toch kan dit niet het enorme prijsverschil verklaren tussen sommige concurrerende producten. Tussen de functionele waarde van een product en de werkelijke waarde er van is een verschil te vinden, dit is de emotionele waarde. De emotionele waarde van een product, maakt dat de werkelijke waarde hoger ligt dan de kostprijs van een product. Het inspelen op de emoties wordt door de marketeer gedaan, dit is dus waar de rol van de marketeer ligt als het gaat om het genereren van winst (van Eck, Willems, & Leenhouts, Internal Branding in de praktijk, 2008).

Om nog even terug te komen op de functionele waarde van een product; mensen zijn subjectief en hebben het vermogen niet om alleen feiten waar te nemen. Mensen leven in een wereld vol met persoonlijke herinneringen en meningen. Vanuit de hoop op een beter leven proberen ze positieve associaties te volgen en de negatieve te vermijden. Een wereld waarin mensen hun keuzes op het gebied van inkopen en verkopen puur baseren op de

functionele waarde, is dus eigenlijk niet mogelijk (van Eck, Willems, & Leenhouts, Internal Branding in de praktijk, 2008).

De emotionele waarde wordt onder meer beïnvloed en versterkt door de communicatie vanuit het bedrijf. Communicatie in de breedste zin van het woord, verbaal én non-verbaal. Klanten baseren hun emoties onder andere op het gedrag van de medewerkers met wie zij in contact zijn gekomen, de reputatie van een bedrijf en de presentatie en uitstraling van de producten. Mensen zijn sociaal en het kopen, gebruiken of dragen van een merk zegt iets over een persoon. Ze laten er mee zien wie ze zijn, waar ze voor staan, waar ze in geloven en wat hen drijft. Mensen hebben voor zichzelf, maar ook voor anderen de behoefte om iets naar buiten uit te stralen. Producten blind testen op functionele waarde zal daarom voorbij gaan aan deze behoefte en mensen zullen de emotionele waarde van een merk daarom altijd meewegen in een beslissing. Een spijkerbroek wordt niet alleen gekocht om het warm te hebben, maar ook om te laten zien wat zijn of haar stijl is. Een auto wordt niet alleen gekocht om van A naar B te komen, maar ook om status te verschaffen. Producten krijgen tegenwoordig steeds meer het karakter van diensten, maar dat is niet altijd zo geweest. Door de jaren heen is er veel ontwikkeld rondom de marketing van producten en merken (van Eck, Willems, & Leenhouts, Internal Branding in de praktijk, 2008).

1.2.2 Dienstenmarketing

In de handel kan er onderscheid gemaakt worden tussen twee grote groepen, namelijk producten en diensten. Een dienst kan omschreven worden als 'uitbesteding van een activiteit die men zelf ook zou kunnen doen'. Het gaat hier dus om iets ontastbaars, in tegenstelling tot een product. In het verkoopproces is er bij een dienst ook meestal sprake van direct contact tussen de aanbieder en afnemer, tussenpersonen zijn er niet vaak. Een merk dat draait om diensten moet streven naar een zeer goed service niveau, door middel van verschillende waardes. Zo zijn professionaliteit, betrouwbaarheid, geloofwaardigheid, discretie, sfeer en snelheid verschillende aspecten die bij diensten van belang zijn. Door als dienstverlener bezig te zijn met eigen motivatie, planning, procesbewaking en intensief klantcontact kan een dienstenmerk in de ogen van de klant wellicht meer waard worden. Een bedrijf kan ook diensten aanbieden naast producten, zoals kwaliteitscontrole, advies, garantie, reparatie en klantenservice. Dit kan een productenmerk ook weer ten goede doen (Heuvel, 2005).

1.2.3 Belang voor het bedrijf

Voor het beginnen van een onderzoek is het belangrijk het 'waarom' te begrijpen. Waarom is het hebben van een merk belangrijk voor een bedrijf en hoe is dit toe te passen?

Er zijn drie redenen waarom het hebben van een sterk merk essentieel is. De eerste reden is het aantrekken van klanten die het bedrijf wil hebben. Mensen die hun geld met plezier uitgeven aan wat jij te bieden hebt en enthousiast zijn over je producten of werk. Dit zijn klanten waar je gelukkig van wordt als je ze binnen hebt gehaald, deze klanten maken het werk leuk en zijn de reden om elke dag weer enthousiast aan de slag te gaan (van den Belt, 2017).

De tweede reden is eigenlijk het tegenovergestelde. Er zijn ook klanten waar een verkoper zogenaamd wel hoofdpijn van zou kunnen krijgen; ze blijven maar doorgaan over wat er mis is en spitsen zich alleen maar toe op het negatieve. Onder de naam 'feedback geven' houden ze maar niet op met het stellen van kritische vragen en het geven van commentaar. Wanneer een bedrijf nog geen stabiele stroom van klanten heeft, zal het moeilijk zijn om 'nee' te zeggen tegen dit soort lastige klanten. Als het bedrijf een sterk merk heeft opgebouwd, kan het afscheid nemen van deze klanten en zich focussen op klanten die wel bij het bedrijf passen (van den Belt, 2017).

Natuurlijk zorgt een sterk merk er ook voor dat mensen een bedrijf sneller onthouden. Wanneer een dienst of product ter sprake komt, bijvoorbeeld op een netwerkborrel of op het internet, zullen bedrijven met sterke merken sneller genoemd worden. Dit kan alleen maar als door deze bedrijven een plaatsje in het achterhoofd is veroverd bij de potentiële klanten (van Eck, Willems, & Leenhouts, Internal Branding in de praktijk, 2008). Over het gebruik van het internet door en voor merken is meer te lezen in de paragraaf 'Het merk van nu' en ook het goed kunnen benaderen van de ontwikkelende consument wordt besproken, dit in de paragraaf 'De nieuwe consument'.

Een sterk merk hebben is onmogelijk wanneer de merkbeleving bij de klant niet overeenkomt met de merkidentiteit van het bedrijf. Zonder dat mensen het kunnen verklaren roepen merken associaties op. Deze associaties samen vormen het imago van een merk en hoe meer deze zich in bepaalde patronen gaan vormen, hoe sterker het imago van een bedrijf. Wanneer de associaties overeenkomen met de identiteit van het merk is het imago waardevoller en kan je alles uit het merk halen (van Eck, Willems, & Leenhouts, Internal Branding in de praktijk, 2008).

In de paragraaf 'Merkontwikkeling' zal besproken worden dat bedrijven vroeger eerder aan merkimago deden dan dat zij een bepaalde merkidentiteit uitstraalden. Door de jaren heen probeerden merken steeds concreter te krijgen waar ze voor stonden en gingen zich afvragen of het hebben van een imago wel ethisch verantwoord was wanneer de beloftes niet waargemaakt konden worden. Het imagodenken verschoof richting het identiteitsdenken. Identiteit ligt aan de kant van de zender, met de taak de betekenis, bedoeling en roeping van een merk specifiek door te kunnen geven. Het imago ligt aan de kant van de ontvanger, de consumenten. Het imago dat een bedrijf krijgt is dus het resultaat, niet wat je wilt zijn maar wat je bent. Een groot voordeel van deze manier van denken was dat bedrijven elkaars imago niet meer klakkeloos konden overnemen, omdat het echt ging om de kernwaarden van een merk. Een merkidentiteit is uniek en komt voort uit de motivatie en passie waarmee een organisatie het merk heeft opgericht (van de Grift, 2016).

Voordat een organisatie probeert een sterk merk of een imago neer te zetten, is het dus belangrijk dat de merkidentiteit bepaald is. Alleen op die manier kan er een perfecte positionering gecreëerd worden. Een bedrijf moet een duidelijke functieomschrijving hebben, die direct te begrijpen en ook nog herkenbaar is. Dit hoeft niet perse opvallend of apart te zijn, maar wel eenduidig. Met één klik op de knop is de consument bij de concurrent, dus hij moet direct weten dat hij bij het juiste bedrijf is beland (van den Belt, 2017).

Het bedrijf moet vervolgens een uniek belofte formuleren, iets wat ze altijd en overal waarmaken. Dit is uiteindelijk niet alleen de kern van het werk, maar ook de belofte richting de klanten. Deze unieke belofte ligt in het verlengde van de missie, visie en kernwaarden van de organisatie. Het gevoel dat een bedrijf uit wil stralen moet consequent aangehouden worden. Bij ieder contact moet een klant precies hetzelfde gevoel krijgen. Of dat nu op sociale media is, via de website of via direct contact. Een klant merkt het direct of wat iemand vertelt en uitstraalt overeenkomt met wie hij of zij werkelijk is. Wanneer een website zakelijke professionaliteit uitstraalt, is het belangrijk dat werknemers van het bedrijf afspraken nakomen, punctueel zijn, net gekleed zijn et cetera. Het bedrijf moet voor een perfecte positionering zelf concreet hebben wat zij voor een gevoel willen oproepen bij de klant. Wanneer een organisatie dit zelf allemaal goed op een rij heeft, kan er iets gecreëerd worden dat werkelijk aan zal slaan (van den Belt, 2017).

1.2.4 Merkontwikkeling

Door de jaren heen hebben merken veel ontwikkelingen doorgemaakt. Om de betekenis en de invloed van het hebben van een merk goed te begrijpen, is het belangrijk dat de geschiedenis van branding bekend is.

Zoals in het breder kader te lezen was, is de oorsprong terug te vinden in het brandmerken van koeien. Het hebben van een merk werd gebruikt om producten te blijven herkennen en eigendommen te kunnen scheiden. Het werd nog niet gebruikt in de handel. Pas toen er meerdere personen hetzelfde product gingen verkopen, zoals kaas, was er sprake van concurrentie en gingen mensen hun eigen kaas een naam geven (van de Grift, 2016).

Halverwege de 20^e eeuw groeide de markt steeds meer en was er sprake van diversificatie en variatie. Dit bracht kwaliteitsverschillen met zich mee, waardoor merken ook gingen dienen als keurmerk. Naast de praktische kant van het hebben van een merk, kwam er nu een functie bij, namelijk die van kwaliteitsaanduiding. Ook werd de concurrentie in deze tijd steeds groter en hierdoor moesten merken zich ook gaan onderscheiden van de rest, wat in de huidige marketing ook wel bekend is als het 'Unique Selling Point'. Vrijwel alle productcategorieën waren enorm in de groei en producten vlogen de deur uit, de opkomst van televisie versterkte dit alleen maar; het maken van reclame werd efficiënt en effectief. Alle productpromotie was echter nog steeds gericht op functionaliteit (Kotler, 1980).

Aan het begin van de jaren '60 nam de extreme marktgroei af en dit zorgde juist voor meer concurrentie. Er werden andere manieren gezocht om producten onder de aandacht te brengen en een van die manieren was de theorie over de marketingmix (de 4 p's). In deze periode ontstond de marketing en marketing goeroe Philip Kotler definieerde een merk als *'een naam, term, symbool, design of een combinatie hiervan met de intentie een product of een service van een verkoper of een groep van verkopers te identificeren en te differentiëren van die van de concurrentie'* (Kotler, 1980).

Door nieuwe technologieën ging het maken van producten steeds sneller en werd de kwaliteit steeds beter. Hierdoor gingen producten nog meer op elkaar lijken en moest er een nieuwe manier komen om ze van elkaar te kunnen blijven onderscheiden. De reclamewereld kwam met de oplossing om een merk te gebruiken als middel om een imago te creëren. In deze periode ontstonden ook overal reclamebureaus en deze groeiden uit tot grote internationale bedrijven. Er werden hier imago's gecreëerd voor merken, zoals dat van een 'goede moeder' wanneer je de juiste boter kocht en een 'stoere man' wanneer je de juiste sigaretten rookte. Merken sloten zich aan bij bepaalde levensstijlen en het hebben van een imago verkocht producten (Kotler, 1980) .

In de jaren '80 waren er onzekere tijden door een oliecrisis, wat leidde tot veranderingen in de positionering van bedrijven. Merken moesten weer tastbare waarde gaan toevoegen om indruk te maken, in plaats van alleen het hebben van een goed imago. Mensen werden steeds rationeler en kritischer, wat er voor zorgde dat ze zelf merken gingen beoordelen. De term 'prijs-kwaliteitverhouding' is ook in deze periode ontstaan. Er kwam steeds meer werk op het gebied van marketing en ook psychologen en sociologen gingen zich hiermee bezig houden (Kotler, 1980).

Inmiddels bleek dat een merk eigenlijk een associatie is in de hersenen van mensen en het werd omschreven als *'a position in mind'*. Het positioneren werd steeds populairder, waardoor merken en bedrijven steeds meer naar de gedachten van de klant gingen kijken en deze meenamen in hun strategie. Merken claimden woorden, Volvo gebruikte het woord 'veilig' voor hun merk en Red Bull deed dit met 'energie' en 'vleugels'. Merken gingen steeds meer nadenken over de associaties die zij wilden dat consumenten hadden bij hun merk. Er kwam meer inzicht in de waarde die merken kunnen vertegenwoordigen, niet alleen functionele waarden (veilig) maar ook emotionele waarden (plezier, respect) (Kotler, 1980).

De term 'merkpersoonlijkheid' kwam in opkomst. Dit concept verbindt menselijke kenmerken met merken. Merken krijgen karaktereigenschappen, zoals rebels (energydrink) of blij (cola). Merkpersoonlijkheid geeft een merk een gezicht en zorgt dat een levenloos object emotie krijgt. Dit maakt de communicatie aansprekender en persoonlijker. Mensen gingen ook steeds meer kijken naar de achtergrond van een merk, na een lange periode van misleidende imago reclames. Consumenten kregen meer interesse in de echtheid van een merk. Aan de waarden vrijheid en ontwikkeling werd steeds meer waarde gehecht en de wereld van orde en collectiviteit was daarmee voorbij. Mensen wilden zichzelf en uniek zijn. Het begrip 'storytelling' werd gevormd, wat betekent dat de consument op zoek ging naar merken met verhalen waarmee hij zichzelf kon identificeren. Deze manier van marketing wordt nog steeds veel gebruikt (Kotler, 1980). Denk bijvoorbeeld aan het verhaal van Tony's Chocolonely, wat gaat over alles wat er gebeurt bij het maken van niet-slaafvrije chocola en hoe zij over de hele wereld slaafvrije chocola willen hebben. (Missie Tony's Chocolonely, sd).

Een van de nieuwste invloedrijke ontwikkelingen rondom merken is toch wel de opkomst van sociale media. Mensen konden ineens op alle mogelijke manieren contact leggen en met elkaar praten over merken. Dit gaf marketeers de mogelijkheid consumenten nog actiever bij het merk te betrekken. Echter maakt deze ontwikkeling het voor merken ook moeilijker, waar consumenten hun eigen verhalen vertellen over hun ervaringen en merken hier geen controle over hebben. Ook de geloofwaardigheid van merken als afzender nam hiermee wat af. Online recensies worden betrouwbaarder gevonden dan advertenties van het bedrijf zelf. Het internet zorgt voor de meeste mond-tot-mondreclame ooit en beïnvloedt hiermee sterk de gedachten en gevoelens, en daarmee ook het koopgedrag van consumenten (Lanting, 2010). Bedrijven hebben op deze ontwikkeling gereageerd door consumenten kleine stukjes macht te geven binnen de organisatie. Consumenten mogen dingen bepalen, met nieuwe ideeën komen en bedrijven staan steeds meer open voor de mening van klanten vóórdat deze het web bereikt. Er kan dus wel gesteld worden dat merken steeds meer het eigendom zijn van de klanten en voor sommige markten ontstaan er zelfs een 'merk-community', zoals Nike+ en natuurlijk Facebook (van de Grift, 2016).

1.2.5 Het merk van nu

Na een eeuw vol ontwikkeling is het merk terecht gekomen in wat het nu is. Onder grote invloed van het internet. Consumenten bepalen het beeld dat zij hebben van merken voornamelijk door wat er online beschikbaar is en zijn offline steeds moeilijker te bereiken (Lanting, 2010). Grote e-commerce merken nemen hogere posities in en de tijd om een webshop te starten als leuke optie voor ernaast is definitief voorbij. Het is verschillend per productgroep of consumenten het voornamelijk online kopen of in een winkel. Zo worden bijna alle vliegtickets online gekocht terwijl speelgoed meestal nog in de winkel wordt gehaald. Deze online versmelting met de fysieke wereld wordt ook wel 'omni-channel' genoemd. Wat fysiek kan, kan ook steeds meer online. En andersom ook, wat online kan, kan door nieuwe technologieën ook steeds vaker in een fysieke winkel (van Winden, 2014).

Via het internet is het verkrijgen van informatie gemakkelijk en eindeloos. Vroeger zorgde het hebben van kennis voor meer macht. Het betrekken van de kennis en middelen van anderen wordt crowdsourcing genoemd. Dit wordt zowel gebruikt door ZZP'ers, als door bedrijven en overheden. Ook het uitwisselen van kennis is door de komst van Skype, WhatsApp en virtual reality erg makkelijk gemaakt. Kennis en ideeën gaan de hele wereld over (van de Grift, 2016).

Het internet heeft gezorgd voor een geheel nieuwe manier van communiceren en zorgt daarmee voor bijzondere connecties tussen consumenten. Consumenten worden kritischer en veeleisender, wat sommige bedrijven zien als een bedreiging (Lanting, 2010). Echter, uit een recent Brandshare-onderzoek bleek dat het grotendeel van de mensen een betekenisvolle relatie willen met merken. Ze vinden het belangrijk dat een merk een duidelijke missie en doelstelling heeft. Zo kopen de meeste mensen alleen producten die parallel lopen met eigen waarden en idealen. Mensen vinden het belangrijk dat merken open en transparant zijn over waar de producten vandaan komen en hoe ze gemaakt worden en vinden ook dat merken hun middelen moeten inzetten om de wereld te verbeteren (Brandshare, 2014). Wanneer deze kansen gegrepen worden door bedrijven, zal de nieuwe consument geen bedreiging zijn voor een bedrijf.

Hetzelfde onderzoek heeft ook gekeken naar een derde consumentenbehoefte in een product of dienst. Zo is het niet alleen maar functioneel en emotioneel meer, maar is de maatschappelijke behoefte er bij gekomen. Mensen willen steeds meer dat merken een standpunt aannemen over kwesties waar zij om geven (Brandshare, 2014). Door de crisis werd het merk het laatste decennia minder als emotioneel concept gezien. Merken gingen zich meer richten op sales en big data. Marketeers konden zo hun uitgaven beter verantwoorden en volgen wat het opleverde. Het ging de laatste jaren steeds meer over de werkelijke waarde van merken, de prijs-kwaliteitverhouding die gevoelsmatig ook klopt. In veel markten zijn prijzen blijvend verscherpt en door nieuwe culturen (bijvoorbeeld de hipster) zijn er nieuwe merken op komen zetten. Velen die zich richten op cultuur, lokaal en ambacht. Deze merken zetten zich af tegen de bekende merken door focus te houden op sociale en duurzame aspecten, belangrijke trends die in de maatschappij spelen (van de Grift, 2016).

Voor een bedrijf is het natuurlijk van belang om te weten of dit uiteindelijk ook wat oplevert. In een 'meaningful brands'-onderzoek werd inderdaad geconcludeerd dat merken die meer betekenis hebben gecreëerd inderdaad meer waarde toevoegen aan de maatschappij. Zij presteren aanzienlijk hoger en hebben ook meer aankopen door consumenten in vergelijking met bedrijven die geen extra betekenis hebben toegevoegd. Het heeft een gigantisch positief effect op de reputatie en dus de sales van een bedrijf. Daarnaast is er ook letterlijk onderzocht of mensen een maatschappelijk verantwoord merk zouden kiezen boven een merk dat zich hier niet mee bezig houdt en twee derde geeft aan dit inderdaad te doen (HAVAS, 2015).

1.2.6 Nieuwe generatie consumenten

Ook de rol van de consument is door de jaren heen totaal veranderd. Een consument is actief in plaats van passief en beslist nu ook mee in keuzes bij merken. Ze zijn kritisch, hebben macht en willen gehoord worden door bedrijven. Eerlijkheid is belangrijk en ze laten zich niet meer misleiden door mooie marketing praatjes.

In dit hoofdstuk wordt gekeken naar de veranderingen bij de consument door de jaren heen. Er wordt toegespitst op de generaties die voornamelijk van toepassing zijn voor dit onderzoek, namelijk generatie X, Y en Z.

Mensen van generatie X zijn geboren tot ongeveer 1979 en hebben de hippietijd van hun ouders niet bewust meegekregen. Zijn wel relatief vrij opgevoed; minder ontzag voor de ouders en ze werden steeds individualistischer. Toen deze generatie de leeftijd bereikte voor de banenmarkt, was het echt knokken voor werk. De jaren tachtig was de tijd van de economische crisis. In tegenstelling tot de lossere vorige generatie, was deze generatie redelijk conservatief, met wel wat tegenbewegingen. Mensen waren steeds meer met erkenning en waardering bezig en keken meer naar producten en merken die status bevatten. Mensen waren met hun eigen imago bezig. Het dragen van merkkleding of het hebben van een auto van een bepaald merk werd steeds belangrijker. Het hebben van een persoonlijkheid kreeg steeds meer waarde (van de Grift, 2016).

De volgende generatie, generatie Y, zijn mensen die geboren zijn tot ongeveer 1996. Deze generatie bestaat op dit moment uit enkele studenten en mensen die zijn begonnen met werken. Ze zijn opgegroeid met digitale technologie en dit speelt dus ook een grote rol in het leven van deze generatie, vooral de mobiele telefoon. Deze generatie hecht meer waarde aan eerlijk- en echtheid, wat onder andere komt door de gigantische beschikbaarheid aan informatie. Deze mensen willen zich blijven ontwikkelen en willen ervaringen van anderen horen. Generatie Y is minder materialistisch dan generatie X. Deze verandering komt ook geheel overeen met de veranderende economie in die tijd, de experience economy en het begrip merkidentiteit. Deze generatie prikt met gemak door marketingtrucs heen en merken ontwikkelden als gevolg hiervan steeds meer content en unieke verhalen (van den Bergh, 2013).

De nieuwste generatie, generatie Z, bestaat uit de mensen die geboren zijn vanaf ongeveer 1997. De oudsten van deze generatie zijn nu studierend. Deze generatie zal het zich moeilijk kunnen voorstellen hoe het leven was voor de digitalisering, ze zijn overal met elkaar verbonden. Deze generatie is erg 'wij'-georiënteerd en vrienden en familie zijn het allerbelangrijkst. Ondanks dat deze generatie zich nog moet ontwikkelen, is het duidelijk dat zij te werk gaan onder het mom van 1+1=3. Door samen te werken bouw je iets sterks op, wat uiteindelijk zorgt voor meer mogelijkheden en groei (Ahlers & Boender, 2011). Dit past volledig bij de eerder genoemde sharing economy en de communities.

Generatie Y en Z zorgen samen voor ongeveer 40% van de totale wereldbevolking. Dit is het grootste deel van de toekomstige consumenten en gaan onze toekomst vorm geven op het gebied van marketing en branding. Belangrijke punten om te onthouden is dat deze generaties altijd online zijn en verbonden willen blijven met de wereld. De manier van communiceren verschilt wel; waar de Y'ers dit voornamelijk doen met tekst communiceert generatie X veel met icons en afbeeldingen. Generatie Y en Z zijn beiden hoger opgeleid en slimmer dan iedere generatie ooit te voren, steeds meer mensen worden universitair opgeleid. Beide generaties geloven erg in zichzelf en voelen zich speciaal. Ze streven naar succes en worden hierin ook bevestigd en gestimuleerd door hun ouders. Ze hebben een groot verantwoordelijkheidsgevoel en ze zijn erg gedreven hun ingebeelde toekomst vorm te geven (van de Grift, 2016).

Belangrijke waarden die centraal zijn bij generatie Y en Z zijn:

- Jezelf blijven
- Je niet anders voor doen
- Je hart volgen
- Respect hebben voor de medemens
- Verdraagzaamheid
- Houden aan beloften
- Positivisme
- Hoop
- Optimisme
- Aansluiten bij netwerken

Deze generaties worden ook wel 'het meest geïndividualiseerd maar het minst individualistisch'. Het opstarten van een eigen bedrijf is de laatste jaren nog nooit zo populair geweest als nu. Het grotendeel van de studenten wil liever ondernemer worden dan werknemer (Recordaantal studenten ondernemerschap, 2015). Dit past ook helemaal in de manier van denken waarin mensen hun eigen toekomst vorm geven. Generatie X richtte zich vooral op het marktaanbod van banen, maar generatie Y en Z willen een baan die zij leuk vinden om te doen. Daarnaast

is flexibiliteit de belangrijkste arbeidsvoorwaarde bij deze nieuwe generaties. Ze denken in netwerken in plaats van hiërarchie en bedrijfsstructuren. Deze generaties denken totaal anders over gezagsverhoudingen (van de Grift, 2016).

Het motto 'do no harm' voor merken is niet voldoende meer en is getransformeerd naar 'do good'. De nieuwe consument is bewuster gaan denken. Generatie Y en Z zijn geïnteresseerd in de achtergrond en herkomst van producten en doet hier ook regelmatig onderzoek naar (van de Grift, 2016).

Een ander opvallende ontwikkeling bij deze nieuwe consument (generatie Y en Z) is dat de aandachtscurve steeds korter wordt. Gemiddelde radio en tv items zijn bijna 5 keer korter dan in de jaren zestig en ook artikelen in magazines zijn enorm ingekort door de jaren heen. Dit is te verklaren door de hoeveelheid informatie die er beschikbaar is, mensen moeten snel kunnen bepalen of iets voor hen interessant of relevant is (van de Grift, 2016).

De nieuwe consument lijkt nog kritischer te kijken naar merken. Typische imagoreclame wordt afgewezen en om ze te binnen te halen met een campagne moet de onderliggende boodschap van het merk echt duidelijk worden. Het adverteren is voor merken eigenlijk een manier van communiceren geworden. Ze zenden een boodschap uit en dienen als conversatiemanager klaar te staan voor de consument. Deze verwacht op zijn beurt weer dat merken en bedrijven snel reageren en altijd bereikbaar zijn. Ook moet er niet vergeten worden dat deze generaties hoger zijn opgeleid en ook zo benaderd dienen te worden (van de Grift, 2016).

Dat bedrijven de waarheid moeten vertellen en de consumenten de passie moeten kunnen voelen staat centraal bij de nieuwe consument. Ze willen ook betrokken worden en merken dat er naar hen geluisterd wordt. Ze willen maar al te graag bijdragen aan het succes van geliefde merken. Steeds meer bedrijven spelen hier daarom ook op in door deze nieuwe generaties te benaderen via kanalen die centraal staan in de levens van deze nieuwe consument, waaronder YouTube. Honderdduizenden (toekomstige) consumenten kijken naar vloggers zoals Enzo Knol en StukTV. Door middel van samenwerkingen met deze vloggers proberen merken via nieuwe wegen in contact te komen met hun nieuwe consument en de identiteit van merken over te brengen op de volgende generatie (Populairste YouTubers, 2015).

Samengevat is de nieuwe consument veeleisend, kritisch en steeds invloedrijker. Ze zijn slimmer, sneller, zelfbewuster en volgen hun hart en passies. Merken zullen er alles aan moeten doen om de jongere generaties te blijven bereiken en betrekken bij hun merk. Dit vraagt echter wel om een hele andere manier van denken en verkopen dan dat veel merken gewend zijn van eerdere generaties, waaronder generatie X. (van de Grift, 2016) Zij vroegen voornamelijk om kwaliteit en betrouwbaarheid in een product en zijn nog steeds vatbaar voor promotie via de televisie, radio en krant. (Koopgedrag recente generaties, sd) Hier tegenover staan de nieuwe generaties, die voornamelijk geïnteresseerd zijn in de achterliggende gedachten van producten en diensten. Daarnaast zijn ze voornamelijk te bereiken via sociale media (YouTube, Facebook en Instagram) en reageren ook goed op het gebruik van social influencers via deze kanalen (Generatie Z social media, 2017).

1.2.7 De toekomst

In de wereld waarin we leven is ontzettend veel aan het ontwikkelen en om bij te blijven is het goed om even stil te staan bij deze veranderingen en na te gaan wat voor gevolgen het gaat hebben op bedrijven en hun merk.

In de maatschappij lijkt er een trend te ontstaan die minder gericht is op de onbeperkte groei van de economie. Duurzaamheid en het behoud van de aarde krijgt een steeds grotere rol. Het gaat minder over bezitten en consumeren, maar meer over ervaren en delen. Dit delen is ook weer terug te zien in de verbindende factor van het internet. Het is veel gemakkelijker geworden om als consumenten samen in actie te komen of je te verenigen. Het samen aanschaffen van dure goederen zoals autoverzekeringen of het koken voor een hele wijk is nu allemaal mogelijk. Met een zogenaamd broodfonds is het nu mogelijk voor zelfstandige ondernemers om een fonds op te richten waar beroep op gedaan kan worden wanneer ze tijdelijk uit roulatie zijn, in plaats van een arbeidsongeschiktheids- of ziektekostenverzekering. Steeds meer schakels zoals winkels, adviseurs, restaurants, media en bijvoorbeeld drukkerijen verdwijnen, omdat consumenten het via het internet direct zelf kunnen regelen (Standage, 2013).

Na verwachting zal de komende eeuw de wereldbevolking blijven groeien, aan het begin vrij snel maar de groei zal geleidelijk aan afvlakken. Er wordt verwacht dat auto's minder tot niet toegestaan worden in (grote) steden wat voor een snelle, efficiënte en duurzame infrastructuur zorgt. Door minder vraag naar parkeerruimte zal er in deze steden ook vergroening zijn. Het in balans houden van energieopwekking en -verbruik zal eindelijk soepel verlopen en het grootste deel van de energie zal uit natuurlijke bronnen komen. Door verdere digitalisering en het toenemende duurzaamheidsbewustzijn bij mensen zal de 'sharing economy' blijven groeien en delen zal de gewoonste zaak van de wereld zijn. Daarnaast zal ook 'circular economy' een groter begrip worden, door vernieuwde recycling methoden. De algemene welvaart en scholing zal door de jaren heen enorm verbeterd worden (van de Grift, 2016).

Standaard werk zal overgenomen kunnen worden door robots waardoor mensen zich meer kunnen richten op service en kwaliteit. Consumenten zullen meer zelfregulerend worden en merken zullen zich dus echt moeten richten op unieke merkervaringen voor de klant. Ze zijn kritischer en veeleisender en hebben veel inzicht in wat een bedrijf of een merk doet. Wanneer een merk liegt kan dat zo maar eens het einde betekenen, de consument eist transparantie en eerlijkheid (van de Grift, 2016).

1.2.8 Knowledge gap

Op het gebied van merken, bedrijfsimago's, -identiteiten en onderzoeken op dit gebied is er ontzettend veel kennis beschikbaar. Echter wordt overal vanuit een derde persoon beschreven hoe een bedrijf een sterker merk moet worden en het is altijd gericht op producten. In theorie komt duidelijk naar voren dat bedrijven hun merk sterker moeten maken en daarbij ook de merkbeleving tegenover de klanten moeten vergroten, maar er is weinig duidelijk over hoe dit het beste in praktijk gebracht kan worden. Vooral bedrijven die diensten aanbieden kunnen deze theorie niet goed toepassen.

1.2.9 Reden van het onderzoek

Rondom merkbeleving, merkidentiteit en -imago is al veel bekend. Echter is het allemaal vrij algemeen beschreven en zou het nuttig zijn om de praktische toepasbaarheid te onderzoeken voor een bedrijf. Daarvoor zal een merkbelevingsonderzoek gedaan worden voor een bedrijf dat als voorbeeld kan dienen voor de bedrijven die volgen. Er zullen adviezen beschreven worden die toepasbaar zijn voor verschillende bedrijven, welke voornamelijk draaien op diensten in plaats van producten, hier is minder over bekend.

Voor het onderzoek wordt bestaande literatuur gefilterd en onderzocht op relevantie en een veldonderzoek uitvoeren bij verschillende doelgroepen van een bedrijf. Door dit uiteindelijk met elkaar te kunnen vergelijken, zal er mogelijk een interessante conclusie verstrekt kunnen worden, aangevuld met een passend advies.

1.3 Hoofd- en deelvragen

Een eindeloze bron aan informatie over merken en imago's maakt het voor bedrijven moeilijk hier daadwerkelijk mee vooruit te kunnen. Bedrijven willen de merkbeleving bij klanten optimaliseren, alleen het is niet duidelijk hoe.

1.3.1 Hoofdvraag

Hoe ervaart de consument het optimaliseren van de merkbeleving door een bedrijf in de praktijk?

1.3.2 Deelvragen

1. Hoe creëert een bedrijf een sterke identiteit? (intern)
2. Hoe krijgt een bedrijf een sterk imago? (extern)
3. Wanneer vinden consumenten de merkbeleving optimaal?

1.4 Doelstelling

De doelstelling van dit onderzoek is het doen van een merkbelevingsonderzoek, waar een praktisch toepasbaar advies uit komt voor bedrijven die hun merk sterker willen maken.

De doelgroep waarvoor het onderzoek bestemd is, bestaat voornamelijk uit organisaties die diensten leveren. Uiteraard zijn de hoofdlijnen ook toe te passen door productverkopers.

Hoofdstuk 2: Aanpak

In dit hoofdstuk zullen alle materialen en methodes beschreven worden die nodig waren om het onderzoek uit te voeren. Ook de validiteit van de verkregen gegevens wordt besproken.

2.1 Materiaal

De doelgroep voor het eindresultaat van het onderzoek bestaat uit organisaties die zich richten op het verkopen van diensten. De doelgroep voor het veldonderzoek bestaat uit de eindgebruikers van deze diensten en tussenpersonen. Aan het begin van de enquête zijn er vragen gesteld die gericht zijn op het filteren van deze doelgroepen, waardoor het mogelijk was om doelgroepen die niet interessant zijn voor het onderzoek de enquête te laten verlaten. Hierdoor zijn er alleen relevante resultaten overgebleven. Deze enquête is uitgezet met het programma Enalyzer. Via sociale media en de kanalen van het bedrijf voor het merkbelevingsonderzoek is de enquête verspreid. Deze kanalen zijn landelijk, wat er voor heeft gezorgd dat een zo groot mogelijk deel van de doelgroep(en) is bereikt. Een minimum van 100 respondenten is gewenst om de betrouwbaarheid van het onderzoek te waarborgen. Er hebben uiteindelijk 347 respondenten meegedaan aan de enquête, verdeelt over verschillende doelgroepen. Deze doelgroepen hebben dezelfde vragen gekregen, alleen maakte het splitsen het mogelijk om de antwoorden te vergelijken. Voor dat de enquête verstuurd is, is deze nagelopen met verschillende betrokkenen om te zorgen dat het duidelijk en kloppend was voordat de vragen gesteld zouden worden aan de doelgroep(en).

Voor het onderzoek is er een bedrijf ingezet als casus. Dit is de FNRS, de branchevereniging voor hippische ondernemers. Het imago van het merk FNRS over het algemeen zal onderzocht worden, maar de FNRS werkt ook met een speciaal sterrenstelsel. Dit sterrenstelsel staat los van de standaard werkzaamheden van de FNRS en is daarmee eigenlijk een opzichzelfstaand merk. De merkbeleving hiervan zal daarom ook onderzocht worden. De doelgroepen welke voor de FNRS van belang zijn, zijn hippische ondernemers (aangesloten en niet aangesloten) en de particulieren die klant zijn bij deze ondernemers (klanten). Respondenten uit beide doelgroepen hebben deelgenomen aan het onderzoek, om verschillende inzichten te krijgen en deze ook te kunnen vergelijken. Om het imago te kunnen vergelijken met de identiteit van het bedrijf, is er voor het onderzoek ook een enquête afgenomen onder de medewerkers van het bedrijf (interne respondenten).

2.2 Methode

De opzet van het onderzoek is beschrijvend, wat inhoudt dat er onderzoek gedaan is naar de huidige situatie van de merkbeleving. Aan de hand daarvan is een kwantitatief onderzoek uitgevoerd onder verschillende doelgroepen door middel van een online enquête. Doordat de doelgroepen afzonderlijke vragen krijgen en deze op een voor hen relevante manier beschikbaar komen, zullen er ook kwalitatieve gegevens uit dit online onderzoek voortvloeien. De enquête voor het interne onderzoek is ingevuld door de werknemers van het te onderzoeken bedrijf. De enquête voor het externe onderzoek is verspreid onder de diverse te onderzoeken doelgroepen. Voor deze casus waren dit de (ouders van) van manegeruiters (lessende klanten), hippische ondernemers (aangesloten en niet aangesloten), ruiters met een eigen paard (zelfstandige klanten) en mensen die niets tot weinig met paarden te maken hebben (derden). Er zijn vragen gesteld om de merkbeleving op te roepen, prioriteiten te achterhalen en meningen te werven bij de respondenten. Het waren voornamelijk meerkeuze vragen en enkele open vragen. In de bijlagen zijn de enquêtes inclusief keuzemogelijkheden te vinden.

Doordat verschillende doelgroepen verspreid over het land hebben deelgenomen aan het onderzoek, kan gezegd worden dat de respondenten representatief zijn voor het onderzoek en de onderzoeksresultaten valide zijn. Bij enkele doelgroepen hebben er wat weinig respondenten meegedaan, maar dit waren ook niet de belangrijkste doelgroepen van het onderzoek. Bij het opnieuw uitvoeren van het onderzoek zullen de resultaten gelijk zijn. Het onderzoek is objectief uitgevoerd en de resultaten zijn gecontroleerd worden op nauwkeurigheid. De resultaten zijn verwerkt en hier is een cijfermatig inzicht uit voort gekomen. Vervolgens konden er verbanden worden gelegd tussen antwoorden en de theorie, om zo tot interessante inzichten te komen.

2.3 Beantwoording van deelvragen

Het antwoord op deze deelvraag is verkregen door onderzoek te doen naar de interne waarden van bedrijven en hoe dit kan worden omgezet in bedrijfsidentiteit. Resultaten uit de interne enquête zijn in dit hoofdstuk gebruikt en ook enkele resultaten uit de externe enquête, die betrekking hebben op de identiteit van het bedrijf.

De tweede deelvraag is meer gericht op de externe invloeden, zoals die van consumenten. Er is onderzocht hoe het imago van het bedrijf er op dit moment voor staat. Resultaten uit de externe enquête zijn in dit hoofdstuk gebruikt.

Bij deze deelvraag zal voornamelijk gebruik worden gemaakt van de resultaten uit de externe enquête. Er wordt gekeken wat klanten belangrijk vinden en er worden verbanden gelegd en uitgewerkt, waardoor bedrijven zelf ook onderzoeken beter zullen gaan begrijpen.

Hoofdstuk 3: Resultaten

De enquête voor het interne onderzoek is ingevuld door de werknemers van het te onderzoeken bedrijf. De enquête voor het externe onderzoek is verspreid onder de diverse te onderzoeken doelgroepen. Er zijn 347 respondenten die mee hebben gedaan aan dit externe merkbelevingsonderzoek. De verschillende doelgroepen hebben dezelfde vragen gekregen, alleen is er aan het begin van de enquête een onderscheid in de doelgroepen gemaakt, zodat dit later gemakkelijk met elkaar vergeleken kan worden.

Eerst zal er wat algemene informatie over de respondenten van het externe onderzoek uitgewerkt worden en daarna zullen de resultaten van het onderzoek per deelvraag en doelgroep besproken worden.

De respondenten zijn vooral vrouwen (86,2%). Uit elke leeftijdscategorie en provincie hebben respondenten meegedaan.

Verdeling doelgroepen

FIGUUR 1 – VERDELING DOELGROEPEN

In bovenstaand figuur is te zien dat de hippische ondernemers, (ouders van) manegeruiters en ruiters met eigen paard de grootste doelgroepen zijn. Dit zijn ook de belangrijkste doelgroepen voor dit onderzoek. Wanneer respondenten 'Anders' hebben ingevuld, werden zij vriendelijk bedankt voor het deelnemen aan de enquête. Deze groep heeft verder geen vragen meer gekregen, omdat ze niet binnen de doelgroepen vielen die onderzocht werden.

In het figuur op de volgende pagina is de spreiding van de doelgroepen over het land te zien. De respondenten uit Flevoland zijn vooral ruiters met eigen paard. De respondenten uit Zeeland bestaan voor het grootste gedeelte uit hippische ondernemers, verder zijn de drie grootste doelgroepen netjes verdeeld over alle provincies. De personen die weinig tot niets met de paardensport te maken hebben, hebben niet gereageerd vanuit heel Nederland, maar uitsluitend uit vier provincies. Het grootste deel hiervan uit Limburg, waar ook het grootste percentage 'Anders' als antwoord heeft ingevuld en het kleinste percentage hippische ondernemers.

Spreiding doelgroepen over het land

FIGUUR 2 – SPREIDING DOELGROEPEN OVER HET LAND

3.1 Creëren van een sterke identiteit

De interne organisatie bestaat uit 8 personen, al deze personen hebben de enquête volledig ingevuld.

Er werd aan de medewerkers gevraagd welk gevoel zij krijgen bij het merk. Er werd niet gekozen voor amateuristisch, afstandelijk, het jaagt weg of duur.

Het gevoel dat een brancheorganisatie merk oproept bij medewerkers

FIGUUR 3 – HET GEVOEL DAT EEN BRANCHEORGANISATIE MERK OPROEPT BIJ MEDEWERKERS

Het meest gekozen antwoord op de vraag wat het bedrijf uitstraalt is 'samen'. Daarnaast hebben ook kwaliteit, professioneel, collectief en veilig hoog gescoord. Deze vraag is eigenlijk gericht op het externe beeld van het bedrijf, alleen dan bekeken door de interne organisatie.

Wat het bedrijf volgens de interne organisatie zou moeten uitstralen is kwaliteit, onderscheidend en professionaliteit. Voor onderscheidend en dierenwelzijn is opvallend vaker gekozen dan bij de vorige vraag, terwijl voor samen opvallend minder gekozen is.

De gehele interne organisatie geeft aan dat zij deze waarden ook meenemen in hun dagelijks leven. Ook de grote meerderheid (98,2%) van de leden van het bedrijf geeft aan dat zij de waarden meenemen in hun eigen bedrijf.

8

FIGUUR 4 – WERKZAAMHEDEN HIPISCHE BRANCHEORGANISATIE

Respondenten konden hier meerdere antwoorden selecteren, zonder limiet. De ontwikkeling binnen de branche, behartigen van belangen voor aangesloten bedrijven en verlenen van diensten voor aangesloten bedrijven zijn de hoofd activiteiten zijn van een brancheorganisatie volgende de interne organisatie.

Redenen zich aan te sluiten bij de branchevereniging waren:

- Belangenbehartiging
- Advies
- Controle op veiligheid
- Standaard overeenkomsten
- Collectieve inkoopordelen
- Inspirerende bijeenkomsten
- Samen sta je sterker
- Professionaliseren
- Versterken hippische branche
- Verbinden en krachten bundelen

De redenen waarom ze zich niet zouden aansluiten bij de branchevereniging waren:

- Inhoudelijk advies is minimaal
- Kosten zouden hoog kunnen zijn
- Meerwaarde er niet van in kunnen zien
- Verplichtingen aan de sportbond

Bij de vraag wat de sterren inhouden heeft het grootste deel gekozen voor de faciliteiten. Ook de veiligheid, het dierenwelzijn en de kwaliteit van het lesgeven kreeg een aantal stemmen.

Toegevoegde waarde van sterren voor een bedrijf

FIGUUR 5 - TOEGEVOEGDE WAARDE BEDRIJF

Toegevoegde waarde van sterren voor het merk

FIGUUR 6 - TOEGEVOEGDE WAARDE MERK

Over of de sterren een toegevoegde waarde hebben voor een manege of stal waren de meningen verdeeld. Het grootste deel stemde ja of neutraal, maar toch een kwart stemde op nee. De helft van de medewerkers vindt dat het sterrenstelsel wel een toegevoegde waarde heeft voor het merk.

Bij de mogelijkheid tot toelichting worden de volgende opmerkingen gedaan:

- Onduidelijk wat sterren precies inhouden
- Systeem is niet meer van deze tijd, moet veranderen
- Teveel gericht op accommodatie en faciliteiten, te weinig op onderwerpen zoals dierenwelzijn en sfeer

De meningen over de vraag of de sterren deel uit moeten maken van het toekomstige merkbeeld zijn verdeeld. Zowel ja, neutraal als nee heeft stemmen gekregen.

Aangegeven werd dat een aangesloten bedrijf vaak professioneler georganiseerd is, beter aan de wet- en regelgeving voldoet en gediplomeerde instructie heeft dan een niet aangesloten bedrijf. Lid zijn zou een soort zekerheid bieden, veiligheid en deskundigheid garanderen.

75% van de medewerkers vindt het logisch dat een ruiter automatisch lid wordt van de sportband wanneer zij zich inschrijven bij een aangesloten manege.

Belang sterrenstelsel in nieuw merkbeeld

FIGUUR 7 – BELANG STERRENSTEL IN NIEUW MERKBEELD

3.2 Krijgen van een sterk merk

3.2.1 Resultaten lessende klanten

Het grootste gedeelte van de respondenten kent het logo van de brancheorganisatie (91%) en de meeste respondenten rijden op een aangesloten bedrijf of hun kind rijdt hier (96,2%).

Enkele respondenten gaven aan specifiek gekozen te hebben voor een aangesloten bedrijf. De redenen hiervoor waren:

- Gecertificeerde instructeurs
- Veiligheidscertificaten
- F-proefjes
- Verbinding met carrouselvereniging
- Eisen voor het dierenwelzijn
- Activiteiten die georganiseerd worden
- Ruiterpaspoort

De grootste redenen waarom respondenten specifiek hebben gekozen voor een niet aangesloten bedrijf waren de hogere kosten en de nauwe samenwerking met de hippische sportbond. Overige respondenten hebben gewoon gekozen wat in de buurt zat of waar zij zich thuis voelden.

Het gevoel dat een brancheorganisatie merk oproept bij klanten

FIGUUR 8 – HET GEVOEL DAT EEN BRANCHEVERENIGING MERK OPROEPT BIJ KLANTEN

In bovenstaand figuur is te zien dat de ruime meerderheid professioneel boven amateuristisch verkiest. Elitair vinden de meeste respondenten het bedrijf niet, maar twijfelen tussen laagdrempelig en neutraal. Ruim de helft van de respondenten geeft aan dat zij het bedrijf betrokken vinden en niet afstandelijk. Ook meer dan de helft vindt dat het bedrijf interesse wekt en bijna geen respondenten vinden dat het wegjaagt. Qua kosten kost bijna 80% voor neutraal.

20% geeft aan dat zij de organisatie een branchevereniging vinden en bijna 35% denkt dat het een branchevereniging én een sportbond is.

Werkzaamheden hippische brancheorganisatie

47

FIGUUR 9 – WERKZAAMHEDEN HIPPIsche BRANCHEORGANISATIE?

Respondenten denk dat de voornaamste werkzaamheden van het bedrijf het controleren van het dierenwelzijn en het opleiden van (manege) ruiters zijn.

Plezier, professioneel en veilig zijn de drie woorden die het vaakste bij de respondenten opkomen als ze aan het merk denken. In de toelichting werd genoemd dat zij woorden als motiverend en groei misten. Maar ook dat het dierenwelzijn in het gedrang zou komen, de brancheorganisatie ondergesneeuwd zou zijn door de hippische sportbond en zou zijn eigen identiteit verloren zijn. Het zou teveel gericht zijn op sport en niet meer op gezelligheid voor de klanten, te onbereikbaar zijn en niet transparant genoeg.

Redenen om zich aan te sluiten bij de brancheorganisatie waren:

- Zekerheid
- Keurmerk
- Het trekt klanten
- Wekt vertrouwen
- Garandeert deskundigheid
- Up to date blijven binnen de sector
- Stimulans om te blijven ontwikkelen
- Scherp blijven
- Wedstrijden en activiteiten
- Leunen op kennis en expertise van branchevereniging
- Landelijke promotie
- Begeleiding

De redenen om zich niet aan te sluiten waren:

- Waarschijnlijk te duur (voor een starter)
- Aan veel eisen voldoen
- Aan veel voorwaarden verbonden
- Onafhankelijk blijven
- Meting van kwaliteit gericht op verkeerde zaken (faciliteiten in plaats van het welzijn)
- Keuze valt op concurrent of zelfstandig blijven

De respondenten uit deze doelgroep komen voornamelijk in aanraking met het bedrijf door middel van de ruitersportcentra, kennissen en familie. Daarnaast ook via sociale media en fora.

Inhoud van de sterren

FIGUUR 10 – INHOUD VAN DE STERREN

‘De faciliteiten’ heeft het hoogste percentage als het gaat over waar sterren een oordeel over geven, gevolgd door ‘de veiligheid’ en ‘het dierenwelzijn’.

Bijna driekwart van de respondenten binnen deze doelgroep gaf aan dat ze het logisch vinden dat een ruiter automatisch lid wordt van de hippische sportbond wanneer zij zich aanmelden bij een bedrijf dat aangesloten is bij de branchevereniging.

3.2.2 Resultaten ondernemers

Ruim 95% van de respondenten uit deze doelgroep zijn leden van de branchevereniging. Na het invullen van deze vraag werden de enquêtes gesplitst in verschillende vragenlijsten, om deze antwoorden later met elkaar te kunnen vergelijken. De resultaten van de leden en niet-leden zullen dus ook apart besproken worden.

3.2.2.1 Aangesloten ondernemers

Meer dan de helft van deze doelgroep is langer dan 10 jaar lid van de organisatie. Maar 7,3% is korter dan 2 jaar lid.

Het grootste deel van de respondenten vindt de organisatie professioneel, betrokken en geïnteresseerd overkomen. Ruim een derde vindt het lidmaatschap goedkoop, maar het grootste deel heeft over de kosten een neutrale mening. Ook bij de vraag of de organisatie laagdrempelig of elitair is, heeft het grootste deel aangegeven hier neutraal in te staan.

De drie woorden die het meeste zijn gekozen zijn als het gaat om het gevoel dat de organisatie uitstraalt, zijn deskundig, kwaliteit en professioneel.

De respondenten uit deze doelgroep gaven aan dat deskundig, kwaliteit en professioneel de woorden zijn die het bedrijf zou moeten uitstralen. Ook is de meer de keus gevallen op onderscheidend en wat minder op samen, actief en collectief.

Woorden die respondenten zelf nog wilden toevoegen waren opbouwende paardensport, betrokken met ruiters en bedrijven en stabiliteit.

Maar liefst 98,2% van de respondenten heeft aangegeven deze waarden ook mee te nemen in zijn of haar eigen bedrijf.

Werkzaamheden hippische brancheorganisatie

Observaties
Totaal

55

FIGUUR 11 – WERKZAAMHEDEN HIPPIsche BRANCHEORGANISATIE

Volgens de respondenten uit deze doelgroep zijn de voornaamste activiteiten van een hippische brancheorganisatie het behartigen van de belangen van aangesloten hippische organisaties. Ook verlenen van diensten voor aangesloten bedrijven en de ontwikkeling binnen de branche hebben een hoog percentage.

De aangesloten ondernemers denken voornamelijk dat sterren gaan om de faciliteiten en ook een groot percentage heeft gekozen voor de kwaliteit van de dienstverlening.

Opmerkingen die gegeven werden met betrekking tot het sterrenstelsel waren:

- Keuringen en inspecties zijn niet meer relevant
- Dierenwelzijn moet grotere rol spelen
- De sterren zeggen niks over de kwaliteit van de lessen
- Inspectie moet zich richten op kwaliteit welzijn en lessen, in plaats van op de aanwezigheid van voldoende toiletten, douches en wegbewijzing
- Het motiveert ondernemer om te ontwikkelen en scherp te blijven
- Huidige sterrenstelsel is niet meer van deze tijd
- Klantervaringen zouden erin verwerkt moeten worden

47,3% van de respondenten uit deze doelgroep vindt dat het sterrenstelsel in de toekomst deel zou moeten uitmaken van het merkbeeld van de organisatie. Daar tegenover vindt 29,1% dat sterren er geen deel van zouden moeten uitmaken. De overige respondenten hebben een neutrale mening.

De toelichtingen die mensen geven over hun antwoord zijn voornamelijk:

- Kwaliteit van veiligheid en dierenwelzijn meten
- Ondernemers kunnen zelf wel onderscheid maken, door juist gebruik van sociale media
- Eén duidelijk keurmerk gewenst

De voordelen die aangesloten bedrijven zien ten opzichte van niet aangesloten bedrijven zijn:

- Meer zekerheid
- F-proeven
- Aangeven dat ze bezig zijn met professionaliteit, veiligheid en dierenwelzijn
- Sparren met andere aangesloten ondernemers
- Verzekeringen
- Collectiviteit
- Landelijke uitstraling
- Groter netwerk met meer kennis
- Sneller op de hoogte van nieuws binnen de sector
- Invloed hebben op het beleid

Bij de vraag of het logisch is dat aangesloten ruiters ook direct lid worden van de sportbond, heeft 50% ja gekozen en 50% nee.

3.2.2.2 Niet aangesloten ondernemers

De doelgroep niet aangesloten ondernemers bleek moeilijk bereikbaar en stonden niet allemaal open om deel te nemen aan het onderzoek. Zij zouden er weinig aan hebben en gezien de lengte van het onderzoek zou het toch wel wat tijd in beslag nemen. Uiteindelijk hebben 7 ondernemers de enquête volledig ingevuld. Alle ondernemers kenden het logo van de organisatie.

FIGUUR 12 - HET GEVOEL DAT EEN BRANCHEORGANISATIE MERK OPROEPT BIJ KLANTEN

De ondernemers krijgen verschillende gevoelens bij de organisatie, een groot deel is het met elkaar eens dat de organisatie professioneel, elitair, afstandelijk en duur overkomt. Deskundig en garantie zouden het beste verwoorden wat het bedrijf op dit moment uitstraalt naar de buitenwereld. Hierna volgden trots, kwaliteit, professioneel, sportief en collectief.

Het opleiden van manege ruiters is het vaakst gekozen als werkzaamheid van de hippische branchevereniging. Ook de organisatie van wedstrijden en het keurmerk is bijna door de helft van de respondenten gekozen.

Bij de vraag op welke manier de respondenten in aanraking komen met de organisatie, is het vaakste gekozen voor sociale media en via ruitersportcentra, familie en kennissen.

De faciliteiten, de veiligheid en de kwaliteit van het lesgeven zijn de meest gekozen antwoorden bij de vraag wat de ondernemers dachten dat de sterren inhouden.

Bij de vraag of het sterrensysteem in het nieuwe merkbeeld zou passen, heeft ruim 70% op ja gestemd. Echter is wel vaak de opmerking gegeven dat het niet moet blijven zoals het huidige systeem, maar dat het duidelijker moet worden voor de consument wat de sterren precies inhouden en waar er op gekeurd wordt. Ook moet de keuring zaken mee gaan nemen die klanten belangrijker vinden, zoals klantervaringen en het dierenwelzijn.

Respondenten gaven aan dat niet precies te weten wat het verschil is tussen een aangesloten en een niet aangesloten bedrijf. Er werd ook gezegd dat een aangesloten bedrijf een bedrag betaalt om door het lidmaatschap een stukje zekerheid en garantie te kunnen bieden.

Ruim 85% vond het logisch dat een ruiter automatisch lid wordt van de hippische sportbond wanneer zij zich inschrijven bij een aangesloten bedrijf. Dit is namelijk ook zo bij de meeste andere sporten.

3.2.3 Resultaten zelfstandige klanten

Ook deze doelgroep is van belang, omdat zij wellicht hebben leren paardrijden op een aangesloten bedrijf of hun paard hier hebben gestald. Er zijn 101 respondenten uit deze doelgroep met de enquête begonnen, maar enkel 63 hebben deze uiteindelijk compleet ingeleverd.

Het grootste deel van de ruiters kende het logo. Het percentage ruiters die hun paard op een aangesloten stal of manege hebben gestald (49,5%) en op een niet aangesloten stal of manege hebben gestald (48,5%) is mooi verdeeld.

Er werd hierna ook gevraagd of er een specifieke reden was voor het juist wel of niet kiezen voor een aangesloten bedrijf. Deze redenen waren:

- Mijn paard staat aan huis
- Ik heb gekozen voor garantie, veiligheid en zekerheid
- Aanvullende verzekering
- Goede bodems
- Mogelijkheid tot rijden van wedstrijden
- Merk is nietszeggend over het paardenwelzijn
- Alleen oog voor bedrijven die voldoen aan mijn wensen op gebied van welzijn, aangesloten bij een branchevereniging heeft geen prioriteit

Het gevoel dat een brancheorganisatie merk oproept bij klanten

FIGUUR 13 - HET GEVOEL DAT EEN BRANCHEORGANISATIE MERK OPROEPT BIJ KLANTEN

Bijna overal heeft minimaal de helft van de respondenten gekozen voor optie A, wat professioneel, laagdrempelig, betrokken en interesse inhielden. Alleen bij de vraag of de naam een goedkoop of duur gevoel opwekt heeft een groot deel van de respondenten een neutrale mening gegeven.

Het grootste gedeelte denkt dat de organisatie zowel een brancheorganisatie als een sportbond is. Een kleiner deel gaat voor alleen brancheorganisatie of keurmerk. De respondenten hebben uiteenlopende meningen over wat zij denken dat de werkzaamheden zijn van een hippische branchevereniging, zie onderstaande grafiek.

Werkzaamheden hippische brancheorganisatie

FIGUUR 14 - WERKZAAMHEDEN HIPPIsche BRANCHEORGANISATIE

De woorden die het vaakst gekozen zijn bij de vraag wat de branchevereniging uitstraalt, zijn veilig, plezier en professioneel. Waarbij professioneel bijna door de helft van de respondenten is gekozen.

Redenen die gegeven werden door de respondenten om zich wel aan te sluiten als lid waren:

- Meeliften op imago
- Zekerheid
- Erkenning
- Controle
- Uitstralen van professionaliteit
- Deskundigheid
- Samenwerking
- F-proeven
- Blijven ontwikkelen
- Belangenbehartiging
- Klanten houden van keurmerken

Redenen die worden gegeven om zich niet aan te sluiten zijn:

- Hoge kosten
- Dierenwelzijn staat niet centraal
- Sterren worden niet nageleefd
- Bureaucratie

- Gebrek aan communicatie
- Poppenkast
- Geldklopperij

De manier waarop zij in contact komen met de brancheorganisatie is vooral via ruitersportcentra, kennissen en familie is. Ook via sociale media worden zij op de hoogte gehouden.

Bijna 80% van de respondenten denkt dat de sterren een oordeel geven over de faciliteiten van een accommodatie. Er is ook veel gekozen voor de kwaliteit van de dienstverlening, de veiligheid, het dierenwelzijn en de kwaliteit van het lesgeven.

Bijna 70% van de respondenten geeft aan het logisch te vinden dat je automatisch lid wordt van de hippische sportbond wanneer iemand zich aanmeldt bij een aangesloten manege.

3.2.4 Resultaten derden

Ook deze doelgroep was niet makkelijk te bereiken, maar is ook wat minder belangrijk voor het onderzoek. Uiteindelijk hebben 6 personen het onderzoek volledig afgerond.

De helft van de respondenten uit deze doelgroep kende het logo niet en de andere helft kende het wel.

De antwoorden op de vraag wat de werkzaamheden zijn van een hippische brancheorganisatie waren erg divers. In onderstaande grafiek is te zien op welke werkzaamheden allemaal gekozen zijn en op welke niet gestemd is.

6

FIGUUR 15 - WERKZAAMHEDEN HIPPIsche BRANCHEORGANISATIE

De respondenten uit deze doelgroep dachten dat het sterrenstelsel vooral een oordeel gaf over de veiligheid, het dierenwelzijn en de kwaliteit van het lesgeven. Ook gaven zij aan dat ze het sterrenstelsel niet kennen of snappen. De respondenten geven aan dat zij het logisch vinden dat je automatisch lid wordt van de sportbond als je je aansluit bij een aangesloten manege. Ze noemen dat dit ook het geval is bij andere sporten.

3.3 Optimale merkbeleving

Er wordt in dit onderzoek gewerkt met verschillende consumentengroepen en om één lijn aan te houden zullen deze groepen ook bij deze deelvraag apart besproken worden. Om te kunnen onderzoeken wanneer consumenten de merkbeleving van een bedrijf belangrijk vinden, is het eerst belangrijk om onder de klanten te kijken waar zij prioriteiten hebben liggen wanneer zij op zoek gaan naar een merk dat hen past.

3.3.1 Resultaten klanten

De eerste vraag uit de enquête die betrekking heeft tot de optimale merkbeleving, gaat over het stellen van prioriteiten door de klanten. Er werd gevraagd in welke volgorde zij bepaalde zaken zetten wanneer zij op zoek gaan naar een manege of stal.

Ruim 60% het onderwerp dierenwelzijn in de top 3 heeft gezet. Ook het zijn van een goed leerbedrijf, een juiste prijs/kwaliteit verhouding en een goede sfeer zijn vaak hoog geplaatst. In tegenstelling tot de leeftijd waarop je kunt beginnen met paardrijden, welke door meer dan de helft van de respondenten als laatste is gekozen. Een goed leerbedrijf zijn heeft weinig plaatsen in het midden gehaald, maar is ook vaak onderaan gezet. Net als het aangesloten zijn bij een branchevereniging en de mogelijkheid tot het rijden van wedstrijden.

Bijna 60% van de respondenten vindt sterren een toegevoegde waarde voor een manege of een stal en ruim 70% voor het merk. De respondenten kregen de mogelijkheid deze vraag toe te lichten wanneer zij dit wilden. Het waren voornamelijk de mensen die 'nee' hebben geantwoord die hun antwoord hebben toegelicht.

Toelichtingen die gegeven werden zijn:

- Regelmatig ratten gevonden in beschimmelde mest bij een sterren bedrijf, sterren zijn niet meer serieus te nemen
- Ondernemers zetten beste beentje voor bij controles en daarna worden ze laks
- Meer richten op dierenwelzijn in plaats van op faciliteiten
- Sterren houden geen rekening met de verschillende behoeftes van verschillende soorten stallen (kantine of extra bak spelen te grote rol)
- Sterren hebben meer waarde als ze duidelijker zouden zijn

Ook kregen de ruiters de vraag waar zij meer waarde aan hechten bij het kiezen van een stal of manege, aan de sterren (vastgesteld door een professional) of reviews van anderen. Bij de vraag konden respondenten punten toekennen aan beide antwoorden. Gemiddeld heeft het sterrenstelsel 44 van de 100 punten gekregen en het reviewsysteem 56 van de 100 punten.

3.3.2 Resultaten ondernemers

3.3.2.1 Aangesloten ondernemers

De aangesloten ondernemers denken dat klanten de prioriteit van het kiezen van een nieuw hippisch bedrijf, vooral leggen bij een goede sfeer, goede recensies en ervaringen van kennissen en een goede prijs/kwaliteit verhouding. Hierna volgt het liggen in de nabije omgeving, kwaliteit van het personeel en het dierenwelzijn.

Zowel voor hippische bedrijven als voor het merk vond minder dan de helft van de respondenten uit deze doelgroep dat sterren een toegevoegde waarde hebben. Ruim een kwart heeft een neutrale mening gegeven en het laatste kwart vindt dat het geen toegevoegde waarde heeft voor een bedrijf of het merk. De respondenten kregen de mogelijkheid om hun antwoord toe te lichten wanneer dit gewenst was. De toelichtingen die de ondernemers gaven waren:

- Merk moet interessanter worden voor de instructie-, sport- en trainingsstallen, niet alleen voor maneges
- Sterren zeggen niet over de sfeer, veiligheid en kwaliteit van de lessen
- Geeft vertekend beeld aan de buitenwereld
- Klanten komen door ervaringen van kennissen en familie, niet door het aantal sterren
- Leuke manier om als ondernemer gemotiveerd te blijven

Bij de vraag over welke mening ze dachten dat de klant belangrijker zou vinden, heeft de inspecteur gemiddeld 27 punten gekregen en het oordeel van andere klanten 73. De ondernemers denken dus dat klanten veel meer waarde hechten aan de ervaringen van andere klanten van het bedrijf dan aan de mening van een professional.

3.3.2.2 Niet aangesloten ondernemers

De ondernemers die niet aangesloten zijn vinden het dierenwelzijn, de prijs/kwaliteit verhouding en het liggen in de nabije omgeving belangrijke aspecten voor de ruiter als het gaat om het kiezen van een hippische organisatie. Het aangesloten zijn bij een hippische branchevereniging wordt erg laag gezet en heeft zelfs door meer dan de helft van de respondenten de laagste prioriteit gekregen.

De meeste ondernemers hebben ja (42,9%) of neutraal (42,9%) op de vragen of het sterrenstelsel van toegevoegde waarde is voor een bedrijf of het gehele merk. In de toelichtingen werd aangegeven dat het van waarde zou kunnen zijn wanneer het duidelijker wordt wat het precies inhoudt. Ook moet het zich meer richten op het dierenwelzijn in plaats van op de faciliteiten.

Ook werd er aan deze doelgroep gevraagd hoe zij de punten zouden verdelen als het gaat om de mening van een inspecteur en die van andere klanten van een bedrijf. Gemiddeld heeft het sterrenstelsel 27 punten gekregen en het reviewsysteem 73 punten.

3.3.3 Resultaten zelfstandige klanten

Respondenten geven aan dat het dierenwelzijn hun hoogste prioriteit heeft als het gaat om het kiezen van een manege of stal. Ook de kwaliteit van het personeel, de sfeer, de prijs/kwaliteit verhouding en de omgeving hebben in deze vraag hoog gescoord.

Het grootste deel van de respondenten vond dat het sterrenstelsel wel van toegevoegde waarde was voor een bedrijf (66,7%) of het totale merk (66,3%).

Er werden verschillende toelichtingen gegeven, zoals:

- Veel gericht op faciliteiten voor de mens en niet voor het dier
- Fijne indicatie voor beginnende ruiter
- Zou wat duidelijker kenbaar gemaakt moeten worden
- Klantervaringen zouden meegenomen moeten worden in het systeem
- Goede stimulans voor ruitersportcentra

Bij de vraag hoeveel punten ze zouden toe kennen aan het oordeel van een inspecteur tegenover dat van andere klanten, kreeg het oordeel van de inspecteur gemiddeld 42 punten en het oordeel van andere klanten 58.

3.3.4 Resultaten derden

Ook de personen die vrij onbekend zijn met de paardensport kregen de vraag waar zij op zouden letten wanneer zij op zoek gaan naar een manege of stal. De goede sfeer, dierenwelzijn en de kwaliteit van het personeel is het vaakste bovenaan gezet door de respondenten. De mogelijkheid tot het rijden van wedstrijden en de leeftijd waarop je kunt beginnen met paardrijden heeft het vaakst een lage prioriteit gekregen.

Ruim 65% van de respondenten vindt dat het sterrenstelsel een toegevoegde waarde heeft voor de stal of manege én voor de organisatie als merk.

Hoofdstuk 4: Discussie

Het hebben van een sterk merk is door de jaren heen steeds belangrijker geworden voor een bedrijf. Om onderscheidend en uniek te zijn, moet de merkidentiteit overeen komen met het imago dat door de consumenten wordt opgevangen. De doelstelling van het onderzoek was het doen van een succesvol merkbelevingsonderzoek bij een casus bedrijf, waar uiteindelijk een praktisch toepasbaar advies uit komt voor bedrijven die hun merk sterker willen maken. De doelgroep waardoor het onderzoek voornamelijk bestemd is, bestaat uit organisaties die diensten leveren. De hoofdlijnen zijn ook toepasbaar voor productverkopers.

Om het onderzoek uit te voeren heeft een bedrijf als casus gediend. Door een casus bedrijf te gebruiken kunnen er conclusies en adviezen op het gebied van branding worden gegeven die de theorie en praktijk met elkaar verbinden. Ondanks dat er in het onderzoek veel wordt gesproken over de casus, blijven de conclusies en adviezen ook toepasbaar voor andere bedrijven. Er is een vragenlijst onder verschillende doelgroepen verspreid, via de directe kanalen van het betreffende bedrijf en overige online kanalen. De resultaten van deze doelgroepen zijn gesplitst, om deze ook te kunnen vergelijken en te kijken wat het verschil in merkbeleving is bij de verschillende doelgroepen. De leeftijden en plaatsen van herkomst van de respondenten waren erg divers. Er hebben zowel ondernemers als consumenten meegedaan aan de enquête, wat een erg breed beeld geeft van de merkbeleving binnen de hippische sector. Door de representativiteit en de diversiteit van respondenten kan gesteld worden dat de resultaten van het onderzoek valide zijn. Verwacht wordt dat de resultaten van het onderzoek hetzelfde zouden zijn wanneer het opnieuw wordt uitgevoerd, mits de situatie nog gelijk is aan de huidige situatie uiteraard. Het verzamelen van respondenten voor het kwantitatieve onderzoek is goed verlopen. Via de kanalen van het bedrijf uit de casus zijn ook enkele keren herinneringen verstuurd, waar nog meer respondenten op af kwamen. Door middel van het splitsen van de doelgroepen is te zien hoeveel respondenten er in welke doelgroep vallen. Hieruit kan opgemerkt worden dat er enkele doelgroepen kleiner zijn dan de anderen. Bij een eventueel volgend onderzoek kan er meer gericht worden op deze doelgroepen mocht dit gewenst zijn. Het doel voor het onderzoek was een minimum van 100 respondenten in totaal. Er hebben 347 respondenten meegaan aan het onderzoek, wat betekent dat dit doel is behaald.

Met de verzamelde resultaten kunnen uitspraken worden gedaan die voornamelijk gericht zijn op het casus bedrijf. Ze zijn toepasbaar voor andere brancheorganisatie of bedrijven, maar voor een compleet beeld is het gewenst deze onderzoeken bij meerdere casusbedrijven uit te voeren. Dan kan gesteld worden welke uitkomsten relevant zijn voor ieder bedrijf en welke resultaten alleen voor het bedrijf als individu zijn.

Er is ook een kwalitatief onderzoek uitgevoerd binnen de interne organisatie van het bedrijf uit de casus. Zij zijn benaderd met dezelfde vragenlijst en hebben dit vrij snel beantwoord. Hierdoor kwam ook een goed beeld van de identiteit van het bedrijf.

In de resultaten zijn antwoorden terug te vinden die overeenkomen met trends in de literatuur. Overeenkomsten zoals de steeds groter wordende interesse voor het dierenwelzijn. Mensen willen graag dat bedrijven en merken hun maatschappelijke behoefte vervullen, door een standpunt aan te nemen over kwesties waar zij om geven. Het paardenwelzijn is hier erg belangrijk bij.

Casus

Zo werd er ook aan de medewerkers en aangesloten ondernemers gevraagd of zij de kernwaarden van de organisatie meenamen in hun dagelijks leven. Dit was bij allemaal zeker het geval. Ook in de literatuur wordt vaak aangegeven dat het belangrijk is de kernwaarden en de visie van een bedrijf ook uitgestraald wordt door de medewerkers.

Het casus bedrijf voor dit onderzoek wil graag kwaliteit, onderscheidend vermogen en professionaliteit uitstralen naar de buitenwereld. Ze denken dat ze op dit moment vooral het samen sterk staan naar buiten uitstralen. De verschillende doelgroepen geven aan dat zij het bedrijf voornamelijk professionaliteit, veiligheid, deskundigheid en plezier vinden uitstralen. Het bedrijf straalt deze kernwaarden dus sterker uit dan zij zelf eigenlijk denken.

De werkzaamheden van de hippische branchevereniging daarentegen zijn niet helemaal duidelijk voor de respondenten. Veel respondenten denken dat ze manegeruiters opleiden, wedstrijden organiseert of een

keurmerk is. Alleen de aangesloten bedrijven dachten dat het ging om het behartigen van belangen en het verlenen van diensten en dit is inderdaad wat de werkzaamheden van het bedrijf zijn.

Het sterrenstelsel waar de organisatie mee werkt geeft vooral een oordeel over de faciliteiten van een bedrijf. Veiligheid, dierenwelzijn en kwaliteit van de dienstverlening komen naar boven bij respondenten, maar toch werd er ronduit het meeste gekozen voor de faciliteiten, met 73,7% van alle respondenten. De opmerking die hier over opvallend vaak werd gegeven door alle doelgroepen, is dat respondenten liever zien dat het systeem zich minder richt op de faciliteiten en meer op het dierenwelzijn. Dit is ook een van de redenen waarom respondenten zich als ondernemer zijnde niet zouden aan sluiten bij de hippische branchevereniging. Anderen geven aan zich niet aan te sluiten omdat zij verwachten dat de kosten te hoog zijn. Dit is opvallend, aangezien de interne organisatie de kosten van het lidmaatschap juist laag vindt. Respondenten die zich wel graag zouden willen aansluiten bij de branchevereniging, doen dit voornamelijk voor de deskundigheid, collectiviteit en professionele uitstraling.

Hoofdstuk 5: Conclusies en aanbevelingen

Door de jaren heen is de manier van positioneren door bedrijven sterk veranderd. Bedrijven werken aan een identiteit en proberen deze op een bepaalde manier naar de buitenwereld te brengen om zo een sterk imago te creëren. Om in te spelen op deze ontwikkelingen zijn er verschillende personen geweest die literatuur hebben geschreven over wat sterke identiteiten en imago's nu precies inhouden. Echter mist hier de verbinding naar de praktijk. Voor bedrijven is het nog moeilijk om de merkbeleving daadwerkelijk sterker te maken met de kennis die er nu is. Dit onderzoek is gedaan om de merkbeleving van een casus bedrijf te onderzoeken, om uiteindelijk praktisch toepasbare conclusies en adviezen te kunnen geven aan bedrijven uit verschillende sectoren.

5.1 Beantwoording van deelvragen

Hoe creëert een bedrijf een sterke identiteit?

De identiteit van een bedrijf vormt de verbinding tussen de strategie, PR en service van een bedrijf. Het maakt een bedrijf compleet. Het hebben van een merkidentiteit was niet altijd vanzelfsprekend en is ontstaan toen mensen gingen nadenken over of het ethisch wel verantwoord was om consumenten beloftes te doen die niet waargemaakt konden worden. De identiteit van een merk komt voort uit de betekenis en de bedoeling van een merk. Het is uniek en kan niet bestaan zonder motivatie en passie waarmee de organisatie het heeft opgericht.

Om een sterke merkidentiteit uit te stralen is het belangrijk dat de hele organisatie weet wat de kernwaarden van het bedrijf zijn en weet wat de visie is waar het bedrijf voor staat. Vervolgens zouden medewerkers deze mee moeten nemen in hun dagelijks geven, omdat het de manier is waarop je denkt en reageert. De nieuwe generaties consumenten prikken door marketingtrucs heen en daarom is het belangrijk dat wat er verteld wordt ook echt goede inhoud heeft.

Een bedrijf creëert een sterke identiteit door de kwesties waar ze mee bezig zijn en waar ze voor staan uit te werken en deze bekend te maken onder de doelgroep. Dit vervolgens ook bij elke handeling en actie die ze uit voeren te laten merken, waardoor het voor een consument duidelijk wordt dat dat de identiteit is waar een bedrijf zich aan wil binden. Het hebben van een sterke identiteit brengt een bedrijf alweer een stap dichterbij het hebben van een sterk merk.

Casus

Het casus bedrijf wil een identiteit die professionaliteit, kwaliteit en onderscheid uitstraalt naar de buitenwereld. De medewerkers nemen dit mee in hun dagelijkse leven, waardoor dit in hun systeem komt. Wanneer een klant contact heeft met een medewerker, zullen ze hierdoor ook aan de manier van meedenken en reageren weten dat dit is waar het bedrijf voor staat.

Hippische ondernemers die aangesloten zijn bij de branchevereniging, kunnen op een bepaalde manier ook beschouwd worden als personen die de identiteit van het bedrijf uitstralen. Ook zij geven aan dat ze de waarden meenemen binnen de besluiten die zij nemen als bedrijf. Consumenten, in dit geval ruiters, zullen op deze manier ook via de ondernemers mee krijgen wat de overkoepelende organisatie uit wil stralen.

Het opzichzelfstaande sterrenstelsel kan ook een eigen merkidentiteit hebben. Het moet duidelijk zijn voor consumenten waar deze sterren precies voor staan en wat ze er mee kunnen en dat is op dit moment niet het geval. Het huidige sterrenstelsel staat voornamelijk voor de faciliteiten, maar dit is voor alle doelgroepen erg onduidelijk. In het kwaliteitssysteem valt dus nog winst te behalen op het gebied van identiteit.

Hoe krijgt een bedrijf een sterk imago?

Vroeger was het imago iets wat een bedrijf creëerde door (valse) beloftes te doen aan klanten en hun gedachtes te sturen waar ze het wilden hebben. Tegenwoordig zorgen bedrijven eerst voor een identiteit, het krijgen van een imago volgt hierna van zelf. Het hebben van een bepaald imago is daarom ook uniek en moeilijk te beïnvloeden.

Een imago begint al op het moment dat er aan mensen gevraagd wordt of zij een merk kennen. Wanneer zij hierop antwoorden het merk te kennen, betekent dit dus dat ze er van gehoord hebben (op wat voor manier dan ook) en er associaties mee hebben (positief of negatief). Door de invloed van buitenaf is het imago niet volledig te sturen door de identiteit van het bedrijf.

Daarnaast zijn individuen tegenwoordig ook steeds meer bezig met het creëren van een persoonlijk imago. Hierbij wordt er ook gekeken naar met welke bedrijven en merken ze wel geassocieerd willen worden en met welke niet.

Wanneer consumenten aangeven wat ze voelen bij een bepaald merk en dit gevoel komt overeen met wat de interne organisatie wil en probeert uit te stralen, is er sprake van een sterk imago. Ook wanneer consumenten kunnen beschrijven wat voor meerwaarde een merk heeft in de maatschappij kan gezegd worden dat het merk de identiteit en het imago sterk heeft staan.

Casus

Het begint al bij het feit dat bijna alle ondervraagden de branchevereniging kende. Het merk is dus bekend onder de doelgroep en dit is een goede start. Waar de interne organisatie aangaf dat ze dachten dat ze het samen sterk staan naar buiten uitstralen, voelen de ondernemers en ruiters juist professionaliteit, veiligheid, deskundigheid en plezier bij het merk. Deze waarden liggen dichterbij de waarden waarvan de medewerkers noemden dat ze deze graag zouden willen uitstralen, namelijk kwaliteit, professionaliteit en onderscheidend vermogen. Het imago van het bedrijf als merk is hierin dus eigenlijk sterker dan de interne organisatie zelf denkt.

Echter vindt de doelgroep van de branchevereniging andere kwesties belangrijk dan waar het bedrijf zich nu bezig houdt. Ze willen namelijk graag uitstralen dat zij bewust bezig zijn met dierenwelzijn, maar lid worden van de branchevereniging helpt hierbij op dit moment niet.

Het sterrenstelsel heeft ondanks dat het onduidelijk is voor mensen, een relatief goed imago. Onder ruiters wordt veel gedacht dat een hoog aantal sterren, automatisch betekent dat zij de beste keus maken op het gebied van welzijn, instructie, faciliteiten én veiligheid. Terwijl veel ondernemers aangeven dat het dierenwelzijn of de verschillende behoeftes van bedrijven en consumenten hierin helemaal niet mee worden genomen. Een bedrijf met 3 sterren kan dus kwalitatief gezien perfect zijn voor de dieren en uitstekende lessen verzorgen, maar alleen niet de behoefte hebben aan een betere bodem of een binnenbak. Duidelijk is hier dus te zien dat het imago licht afwijkt van de identiteit, terwijl dat in deze tijd normaal gesproken niet meer zo gaat.

Wanneer vinden consumenten de merkbeleving optimaal?

Voordat bedrijven de merkbeleving kunnen optimaliseren, is het belangrijk dat er inzicht komt in de gedachtegang van de consument. De huidige consument is steeds minder goed over te halen door alleen een verhaal van een professional, tegenwoordig zijn ervaringen van kennissen steeds belangrijker. Reviewsystemen zijn nog nooit zo populair geweest als op dit moment. De huidige consument is actiever en wil zelf meer te zeggen hebben. Dit is ook weer terug te vinden in de reviewsystemen. Zelf kritisch reflecteren en het geven van meningen is belangrijk. Dit zorgt er echter ook voor dat de merkbeleving bij consumenten anders overkomt dan bij de generaties van jaren geleden.

Toch wordt ook aangegeven dat systemen waarbij er beoordeeld wordt door een professioneel wel van toegevoegde waarde zijn, alleen dat de consumenten graag duidelijk willen weten wat het inhoudt en waar ze voor kiezen. Simpelweg een cijfer is niet meer genoeg, de consumenten willen zelf kunnen beslissen of iets van belang is voor hen of niet.

Ook is het praktisch om te weten waar de prioriteiten liggen van de consument. Liggen deze bij de kwaliteit, kwantiteit, snelheid etc. Dit kan per doelgroep verschillen, onder andere afhankelijk van generatie en geslacht. Wel is er een aantal onderwerpen die tegenwoordig steeds meer waarde krijgt voor consumenten binnen een merk. Duurzaamheid en welzijn is een zeer actueel onderwerp, wat voor consumenten een belangrijke rol speelt naast efficiëntie en effectiviteit in een productieproces.

De huidige consument vindt de merkbeleving optimaal wanneer bedrijven doelen na streven, ze benadert worden op een manier dat past bij de merkidentiteit, ze mee kunnen denken met de ontwikkelingen binnen een bedrijf en een product of dienst bewezen authentiek is.

Casus

Bij het casus bedrijf is te zien dat klanten meer waarde hechten aan reviewsystemen dan aan de beoordeling van een professional. Ondernemers hebben ook door dat het hebben van goede reviews veel zwaarder meetelt dan het aantal sterren op de gevel, maar onderschatten toch de waarde van de sterren.

De prioriteiten van de ruiters en ondernemers liggen tegenwoordig bij het dierenwelzijn en de kwaliteit van de lessen. Het lid zijn van een branchevereniging is voor velen niet belangrijk, omdat dit simpelweg niets zegt over kwesties die zij belangrijk vinden.

Uit de resultaten blijkt ook dat de respondenten het ontzettend fijn vinden te vertellen waar zij voor staan en wat ze vinden. Ze willen graag dat er naar hen geluisterd wordt.

5.2 Conclusie

Hoe ervaart de consument het optimaliseren van de merkbeleving door een bedrijf in de praktijk?

De consument is door de jaren heen enorm aan het veranderen, wat vraagt om een andere toenadering door bedrijven. Veel bedrijven blijven hangen in oude gewoontes wat betreft marketing en sales, wat er voor zorgt dat deze klanten af haken. Merkbeleving was vroeger niet aan de orde, toen imago's gewoon toegeworpen werden door middel van reclame. Tegenwoordig bepalen mensen zelf wat zij van een merk vinden en dit is ook waar het gevaarlijk wordt voor bedrijven. Ze hebben geen complete controle meer. Klanten willen dat er naar hen geluisterd wordt, dat zij inspraak hebben in de ontwikkeling van producten of diensten en dat bedrijven de zelfde waarden naleven als zij zelf.

Systemen die puur gericht zijn op feiten werken tegenwoordig niet meer. Ook feiten hebben voor iedereen een andere prioriteit, waardoor een product of dienst hierop niet beoordeeld kan worden zonder toelichting te geven. De stijgende populariteit van reviewsystemen is ook sterk terug te zien, zowel in de literatuur als in de praktijk.

Een merk was ooit een middel om producten van elkaar te onderscheiden, maar tegenwoordig brengt een merk een diepere betekenis en beleving met zich mee voor consumenten. Consumenten laten merken deel worden van hun leven en acties. Bedrijven die hierin mee gaan behalen hier ontzettend veel mee, maar wanneer een bedrijf achter raakt op de ontwikkeling van de consument kost het zeker een merkbelevingsonderzoek om de ervaring van de klant te kunnen optimaliseren.

Casus

Het merendeel van de doelgroep kent het casus bedrijf als merk, alleen het is onduidelijk waar ze voor staan. Veel mensen hebben vooroordelen, zoals de te hoge kosten en de nadelige gevolgen van de samenwerking met de hippische sportbond. Ook zijn er groepen mensen die wel precies weten wat de organisatie doet, alleen hier zelf niet achter staan. Dit ook omdat het op het moment voor de doelgroep niet duidelijk is hoe de organisatie de merkbeleving aan het optimaliseren is. De aangesloten ondernemers zijn redelijk op de hoogte van de gang van zaken bij het overkoepelende bedrijf, terwijl doelgroepen die verder van de organisatie af staan geen idee hebben wat de organisatie wil of doet. Duidelijkheid en communicatie ontbreken hier in.

Door middel van het sterrenstelsel wordt naar de buitenwereld uitgestraald hoe het zit met de faciliteiten, de kwaliteit en de veiligheid van een bedrijf. Dit was jaren geleden een uitstekend systeem, maar door de opkomst van reviewsystemen hebben mensen zelf steeds meer in de hand als het gaat om het bepalen van een imago. De mening van een professional door middel van een sterrenstelsel is hierin niet meer het enige werkende middel.

Op dit moment ervaart de consument de merkbeleving van de hippische branchevereniging niet optimaal en hier valt nog veel winst in te behalen.

5.3 Aanbeveling

Na het uitvoeren van dit onderzoek en het trekken van conclusies uit de verkregen resultaten, zou ik graag een advies willen geven aan bedrijven die bezig zijn met het verbeteren van hun merkbeleving.

De maatschappij is volop in ontwikkeling en deze ontwikkelingen zijn ook terug te zien in de praktijk. Er wordt veel waarde gehecht aan zaken zoals dierenwelzijn en duurzaamheid. Dit is dat ook waar er voor bedrijven winst te behalen valt als het gaat om een sterk merk. Blijf de bedrijfsidentiteit ontwikkelen door nieuwe trends ook mee te nemen in de bedrijfsstrategie. De nieuwe consument wil graag zien dat een bedrijf bezig is met de toekomst en transparant is over zijn visies hierover.

Bepaal waar het bedrijf nu staat en waar het heen wil in de toekomst. Er moet ook nagedacht worden over de methode en materialen waarmee dit behaalt moet worden. Bepaal de nieuwe strategie en samenwerking met medewerkers, zodat deze hier ook nauw bij betrokken zijn. Op deze manier sluiten de nieuwe waarden aan bij de gedachtegang van de medewerkers en is het gemakkelijker om dit als een sterke identiteit naar buiten te brengen.

Zodra de buitenwereld deze sterke identiteit oppikt, ontstaat het imago. Het imago is niet volledig beïnvloedbaar door de opkomst van internet en sociale media, maar door de beloftes uit te voeren die de bedrijfsidentiteit maakt is het voor een groot deel toch te sturen.

Wanneer een bedrijf beschikt over een kwaliteitssysteem, zoals een keurmerk of sterren, is het ook belangrijk om deze regelmatig te controleren op actualiteit. Meet het systeem nog wel de gegevens die voor de consument van belang zijn op moment? Houd de trends en ontwikkelingen, zoals de grote interesse voor dierenwelzijn, hiervoor ook in de gaten. Ga regelmatig het gesprek aan met de klant die in het werkveld zit, om te kijken waar zij staan en wat zij merken van de ontwikkelingen. Zo kunnen nieuwe behoeftes snel worden opgemerkt en kan hier op ingespeeld worden.

Transparantie en eerlijkheid zijn kernwoorden als het gaat om de merkbeleving van een bedrijf. De huidige consumenten willen zich verbonden voelen met een merk en dat gebeurt alleen als zij het merk kunnen vertrouwen. Door regelmatig te laten weten hoe het bedrijf tegenover actuele kwesties staat, blijft een bedrijf in contact met de consument. Consumenten zullen aan het merk blijven denken en zich ook naar favoriete merken gaan vormen. Dit is waar merkbeleving optimaal is.

Casus

Aan het casus bedrijf zou ik graag het advies ook nog wat willen personaliseren.

De doelgroep van het bedrijf geeft aan toe te zijn aan een vernieuwd keurmerk of sterrenstelsel. Het huidige systeem is niet meer zo populair als het geweest is en voldoet niet aan de nieuwste ontwikkelingen. Zowel ondernemers als ruiters interesseren zich voor optimaal dierenwelzijn en daarom is het verstandig het kwaliteitssysteem hierop te richten. Op deze manier blijven de kernwaarden die het bedrijf nu heeft behouden, alleen laat zij zien dat ze bezig is met de trends van de toekomst; welzijn van het dier. Het merk zal hierdoor alleen maar sterker staan, huidige leden zullen meer tevreden zijn, ruiters zullen het merk meer waarderen en wellicht zullen er nieuwe leden zich aansluiten door deze ontwikkeling. Op dit moment is er binnen de inspectie voor de sterren al een korte scan op het gebied van welzijn, maar deze is niet van grote invloed op de hoeveelheid sterren van een bedrijf.

Verder willen ondernemers en ruiters graag exact weten waar het merk en de sterren voor staan en waar ze precies mee te maken hebben. Ze vragen om communicatie en de interne organisatie kan ze dit geven. Als er meer duidelijkheid is bij de ondernemers over de identiteit van het merk, zal dit ook doorgegeven kunnen worden aan de ruiters.

Bibliografie

- About Rituals*. (sd). Opgehaald van Rituals: <https://www.rituals.com/nl-nl/about-rituals.html>
- Ahlers, J., & Boender, R. C. (2011). *Generatie Z*. Bertram + de Leeuw uitgevers.
- Brandshare. (2014). *How Brands & People Create a Value Exchange*.
- Cultuur van Coolblue*. (sd). Opgehaald van Coolblue: <https://www.coolblue.nl/onze-cultuur>
- Generatie Z social media*. (2017). Opgehaald van Frankwatching: <https://www.frankwatching.com/archive/2017/07/01/generatie-z-social-media-youtube-staat-eenzaam-bovenaan-infographic/>
- Groeibedrijven 2017*. (2017). Opgehaald van RtlZ: <https://www.rtlz.nl/business/bedrijven/dit-zijn-de-best-groeiende-bedrijven-van-nederland>
- HAVAS. (2015). *Meaningful Brands*.
- Heuvel, J. (2005). *Dienstenmarketing*.
- Juridische definitie Merk*. (sd). Opgehaald van Juridisch Woordenboek: <https://www.juridischwoordenboek.nl/zoek/merk>
- Koopgedrag recente generaties*. (sd). Opgehaald van Shoppagina: <https://www.shoppagina.nl/weblog/het-koopgedrag-van-de-4-meest-recente-generaties.html>
- Kotler, P. (1980). *Principles of Marketing*. Prentice Hall International.
- Lanting, M. (2010). *Connect! De impact van sociale netwerken op organisaties en leiderschap*. Amsterdam: Business Contact.
- Lutz, A. (2015). *McDonald's coffe vs. Starbucks coffee*. Opgehaald van Business Insider: <http://www.businessinsider.com/i-started-going-to-mcdonalds-instead-of-starbucks-for-my-coffee-here-are-4-reasons-why-2015-10?international=true&r=US&IR=T>
- Merken, zwakke versus sterke*. (2018). Opgehaald van Merkenregistratie: <https://www.merkenregistratie.nl/nieuws/24/merken-zwakke-versus-sterke>
- Missie Tony's Chocolonely*. (sd). Opgehaald van Tony's Chocolonely: <https://tonyschocolonely.com/nl/nl/onze-missie/>
- Onverwoestbaar merk*. (2014). Opgehaald van Sprout: <https://www.sprout.nl/artikel/marketing/hoe-wordt-je-merk-onverwoestbaar>
- Populairste YouTubers*. (2015). Opgehaald van Kids en Jongeren: <https://www.kidsenjongeren.nl/media/mediamonitor-2014-2015-enzoknol-stuktv-en-kud-populairste-youtubers/>
- Recordaantal studenten ondernemerschap*. (2015). Opgehaald van Financieel Dagblad: <https://fd.nl/cookiewall?target=%2Feconomie-politiek%2F1095872%2Frecordaantal-studenten-kiest-voor-ondernemerschap>
- Sales of Adidas, Nike and Puma*. (2018). Opgehaald van Statista: <https://www.statista.com/statistics/269599/net-sales-of-adidas-and-puma-worldwide/>
- Schwithal, A. (2014). *Definitie merk, identiteit en logo*. Opgehaald van Adformatie: <https://www.adformatie.nl/design/verschil-tussen-merk-identiteit-en-logo>
- Standage, T. (2013). *The rise of the sharing economy*. Opgehaald van The Economist: <https://www.economist.com/leaders/2013/03/09/the-rise-of-the-sharing-economy>
- van de Grift, M. (2016). *TRUE Brands*.

- van den Belt, B. (2017). *De Online Marketing Machine*. Amsterdam: Van Duuren Management.
- van den Bergh, J. (2013). *Generatie Y proof*. Opgehaald van Frankwatching:
<https://www.frankwatching.com/archive/2013/01/14/maak-je-marketing-in-5-stappen-generatie-y-proof/>
- van Eck, M. (2016). *Hoe menselijker het merk, hoe sterker het merk*. Opgehaald van Adformatie:
<https://www.adformatie.nl/programmatic/hoe-menselijker-het-merk-hoe-sterker-het-merk>
- van Eck, M., Willems, N., & Leenhouts, E. (2008). *Internal Branding in de praktijk*. Amsterdam: Pearson Education Benelux BV.
- van het Schip, F. (sd). *Sterk merk goed voor elk bedrijf*. Opgehaald van Ik wil een sterk merk:
<https://ikwileensterkmerk.nl/een-sterk-merk-is-goed-voor-elk-bedrijf/>
- van Winden, P. (2014). *Meer online shopping en trends*. Opgehaald van Frankwatching:
<https://www.frankwatching.com/archive/2014/11/10/36-meer-online-shopping-5-trends-om-daar-op-in-te-spelen/>
- Verbruggen, T. (2017). *Branding van Coca Cola*. Opgehaald van Frankwatching:
<https://www.frankwatching.com/archive/2017/11/27/taste-the-feeling-5-branding-tips-van-coca-cola/>
- Virgin Cola flopt*. (2009). Opgehaald van Nieuwsblad: <https://www.nieuwsblad.be/cnt/gj42giir4>
- Visie Royal Reesink*. (sd). Opgehaald van Royal Reesink: <https://www.royalreesink.com/nl/over-ons/visie-missie-strategie>
- Zo werd Nike groot*. (2014). Opgehaald van Sprout: <https://www.sprout.nl/artikel/zo-werd-nike-groot>

Bijlagen

Bijlage A: Enquêtevragen intern onderzoek

Medewerkers FNRS

1		Wat voor gevoel krijgt u bij het merk FNRS?	
	a	Duur of goedkoop?	
		Duur; neutraal; goedkoop	
	b	Het wekt interesse of het jaagt weg?	
		Het wekt interesse; neutraal; het jaagt weg	
	c	Laagdrempelig of elitair?	
		Laagdrempelig; neutraal; elitair	
	d	Betrokken of afstandelijk?	
		Betrokken; neutraal; afstandelijk	
	e	Professioneel of amateuristisch?	
		Professioneel; neutraal; amateuristisch	
2		Welke 3 woorden omschrijven volgens u het beste van de FNRS op dit moment naar de buitenwereld uitstraalt?	(meerdere antwoorden)
		Zekerheid; plezier; sportief; professioneel; enthousiast; garantie; collectief; deskundig; dierenwelzijn; veilig; zorgzaam; trots; kwaliteit; onderscheidend;	
		samen; actief; vertrouwen	
3		Welke 3 woorden omschrijven volgens u het beste van de FNRS zouden moeten uitstralen?	(meerdere antwoorden)
		Zekerheid; plezier; sportief; professioneel; enthousiast; garantie; collectief; deskundig; dierenwelzijn; veilig; zorgzaam; trots; kwaliteit; onderscheidend; samen; actief; vertrouwen	
4		Heeft u het gevoel dat u deze waarden ook meeneemt in uw dagelijks leven?	
		Ja; nee; toelichting	
5		Wat zijn volgens u de voornaamste werkzaamheden van een hippische brancheorganisatie?	(meerdere antwoorden)
		Organisatie van wedstrijden, controleren van deskundigheid; belangen behartigen voor aangesloten bedrijven; handhaven van de veiligheid; verlenen van diensten voor aangesloten bedrijven; centrale inkoop; controleren van het dierenwelzijn; opleiden van (manege) ruiters; ontwikkeling binnen de branche; keurmerk; promotie van het paardrijden; anders, namelijk...	
6		Waarom zou u zich, als u hippisch ondernemer was, aansluiten bij de FNRS?	
7		Waarom zou u zich, als u hippisch ondernemer was, NIET aansluiten bij de FNRS?	
8		Wat denkt u dat sterren inhouden? Het geeft een oordeel over...	(meerdere antwoorden)
9		Vindt u dat sterren een toegevoegde waarde hebben voor een manege of stal?	
		Ja; neutraal; nee	
10		Vindt u dat sterren een toegevoegde waarde hebben voor het merk FNRS?	
		Ja; neutraal; nee	
11		Als u een van de twee bovenstaande vragen wil toelichten is dat hier mogelijk.	
12		Hoe kijkt u vooral tegen het huidige sterrenstelsel aan?	
		<i>* korte uitleg over gewenst merkbeeld FNRS *</i>	
13		Vindt u dat sterren hier een onderdeel van uit moeten maken?	
		Ja; nee; neutraal	
14		Als u bovenstaande vraag wil toelichten is dat hier mogelijk.	
15		Wat voor toegevoegde waarde heeft een FNRS lid ten opzicht van een niet aangesloten bedrijf?	
		<i>* korte uitleg over automatisch lidmaatschap KNHS *</i>	
16		Vindt u dit logisch?	
		Ja; nee; toelichting	

Bijlage B: Enquêtevragen extern onderzoek

Algemene vragen

1	Wat is uw leeftijd?	
	Onder de 18; 18 tot 25; 26 tot 35; 36 tot 45; 46 tot 55; 56 tot 65; ouder dan 65	
2	Bent u een man of een vrouw?	
	Man; vrouw	
3	In welke provincie woont u?	
	Noord Brabant; Utrecht; Groningen; Limburg; Flevoland; Gelderland; Zuid Holland; Drenthe; Zeeland; Noord Holland; Overijssel; Friesland	
4	U bent...	(doelgroep bepalen)
	Ruiter met eigen paard; (ouder van) manegeruiter; manege- en/of staleigenaar; persoon die weinig tot niks met de paardensport te maken heeft; anders	
	<i>* onderstaande vraag krijgen alleen de manege- en/of staleigenaren *</i>	
5	Is uw manege of stal aangesloten bij de FNRS?	(doelgroep bepalen)

Doelgroep gerelateerde vragen

Ruiter met eigen paard

5	Kent u dit logo?	(logo tonen)
	Ja; nee	
6	Staat uw paard op een manege of stal die aangesloten is bij de FNRS?	
	Ja; nee; weet ik niet	
7	Is er een specifieke reden waarom u juist wel of niet voor een FNRS manege of stal gekozen heeft?	
8	Wat voor gevoel krijgt u bij het merk FNRS?	
a	Duur of goedkoop?	
	Duur; neutraal; goedkoop	
b	Het wekt interesse of het jaagt weg?	
	Het wekt interesse; neutraal; het jaagt weg	
c	Laagdrempelig of elitair?	
	Laagdrempelig; neutraal; elitair	
d	Betrokken of afstandelijk?	
	Betrokken; neutraal; afstandelijk	
e	Professioneel of amateuristisch?	
	Professioneel; neutraal; amateuristisch	
9	Wat denkt u dat de belangrijkste activiteit is van de FNRS?	
	Brancheorganisatie; sportbond; zowel brancheorganisatie als sportbond; paardensportwedstrijden; keurmerk; anders, namelijk...	
	<i>* korte uitleg over de FNRS *</i>	
10	Wat zijn volgens u de voornaamste werkzaamheden van een hippische brancheorganisatie?	(meerdere antwoorden)
	Organisatie van wedstrijden, controleren van deskundigheid; belangen behartigen voor aangesloten bedrijven; handhaven van de veiligheid; verlenen van diensten voor aangesloten bedrijven; centrale inkoop; controleren van het dierenwelzijn; opleiden van (manege) ruiters; ontwikkeling binnen de branche; keurmerk; promotie van het paardrijden; anders, namelijk...	
11	Welke 3 woorden omschrijven volgens u het beste van de FNRS op dit moment naar de buitenwereld uitstraalt?	(meerdere antwoorden)
	Zekerheid; plezier; sportief; professioneel; enthousiast; garantie; collectief; deskundig; dierenwelzijn; veilig; zorgzaam; trots; kwaliteit; onderscheidend; samen; actief; vertrouwen	

12		Mist u nog woorden in bovenstaande lijst? Zoja, welke?	
13		Waarom zou u zich, als u hippisch ondernemer was, aansluiten bij de FNRS?	
14		Waarom zou u zich, als u hippisch ondernemer was, NIET aansluiten bij de FNRS?	
15		Via welk(e) kana(a)l(en) komt u in aanraking met de FNRS?	(meerdere antwoorden)
		Social media en fora; ruitersportcentra, kennissen, familie etc.; gedrukte media; digitale media; anders...	
16		Wat heeft bij de meeste prioriteit als het gaat om het kiezen van een manege of stal?	(slepen van antwoorden in bepaalde volgorde)
		De leeftijd waarop je kunt beginnen met paardrijden; prijs/kwaliteit; goede recensies/ervaringen van kennissen; keurmerken of certificaten;	
		goed leerbedrijf; aangesloten bij een brancheorganisatie; mogelijkheid tot het rijden van wedstrijden; in de nabije omgeving; kwaliteit van het personeel/de instructeurs; goede sfeer; dierenwelzijn	
		<i>* korte uitleg over gebruik sterrenstelsel *</i>	
17		Wat denkt u dat sterren inhouden? Het geeft een oordeel over...	(meerdere antwoorden)
		de kwaliteit van de dienstverlening; de behaalde scores op wedstrijden; de gemiddelde ervaringen van de klant; het dierenwelzijn; de faciliteiten; de veiligheid; de kwaliteit van het lesgeven; ik ken het sterrenstelsel niet; anders, namelijk...	
18		Vindt u dat sterren een toegevoegde waarde hebben voor een manege of stal?	
		Ja; neutraal; nee	
19		Vindt u dat sterren een toegevoegde waarde hebben voor het merk FNRS?	
		Ja; neutraal; nee	
20		Als u een van de twee bovenstaande vragen wil toelichten is dat hier mogelijk.	
21		Waar hecht u meer waarde aan bij het kiezen van een manege of stal?	(puntenverdeling)
	a	Oordeel van een FNRS inspecteur (sterrenstelsel)	
	b	Oordeel van andere klanten van het bedrijf (reviewsysteem)	
		<i>* korte uitleg over automatisch lidmaatschap KNHS *</i>	
22		Vindt u dit logisch?	
		Ja; nee; toelichting	

(Ouder van) manegeruiter

5		Kent u dit logo?	(logo tonen)
		Ja; nee	
6		Rijdt u of uw kind op een manege of stal die aangesloten is bij de FNRS?	
		Ja; nee; weet ik niet	
7		Is er een specifieke reden waarom u juist wel of niet voor een FNRS manege of stal gekozen heeft?	
8		Wat voor gevoel krijgt u bij het merk FNRS?	
	a	Duur of goedkoop?	
		Duur; neutraal; goedkoop	
	b	Het wekt interesse of het jaagt weg?	
		Het wekt interesse; neutraal; het jaagt weg	
	c	Laagdrempelig of elitair?	
		Laagdrempelig; neutraal; elitair	
	d	Betrokken of afstandelijk?	
		Betrokken; neutraal; afstandelijk	
	e	Professioneel of amateuristisch?	
		Professioneel; neutraal; amateuristisch	
9		Wat denkt u dat de belangrijkste activiteit is van de FNRS?	

		Brancheorganisatie; sportbond; zowel brancheorganisatie als sportbond; paardensportwedstrijden; keurmerk; anders, namelijk...	
		<i>* korte uitleg over de FNRS *</i>	
10		Wat zijn volgens u de voornaamste werkzaamheden van een hippische brancheorganisatie?	(meerdere antwoorden)
		Organisatie van wedstrijden, controleren van deskundigheid; belangen behartigen voor aangesloten bedrijven; handhaven van de veiligheid; verlenen van diensten voor aangesloten bedrijven; centrale inkoop; controleren van het dierenwelzijn; opleiden van (manege) ruiters; ontwikkeling binnen de branche; keurmerk; promotie van het paardrijden; anders, namelijk...	
11		Welke 3 woorden omschrijven volgens u het beste van de FNRS op dit moment naar de buitenwereld uitstraalt?	(meerdere antwoorden)
		Zekerheid; plezier; sportief; professioneel; enthousiast; garantie; collectief; deskundig; dierenwelzijn; veilig; zorgzaam; trots; kwaliteit; onderscheidend; samen; actief; vertrouwen	
12		Mist u nog woorden in bovenstaande lijst? Zoja, welke?	
13		Waarom zou u zich, als u hippisch ondernemer was, aansluiten bij de FNRS?	
14		Waarom zou u zich, als u hippisch ondernemer was, NIET aansluiten bij de FNRS?	
15		Via welk(e) kana(a)l(en) komt u in aanraking met de FNRS?	(meerdere antwoorden)
		Social media en fora; ruitersportcentra, kennissen, familie etc.; gedrukte media; digitale media; anders...	
16		Wat heeft bij de meeste prioriteit als het gaat om het kiezen van een manege of stal?	(slepen van antwoorden in bepaalde volgorde)
		De leeftijd waarop je kunt beginnen met paardrijden; prijs/kwaliteit; goede recensies/ervaringen van kennissen; keurmerken of certificaten; goed leerbedrijf; aangesloten bij een brancheorganisatie; mogelijkheid tot het rijden van wedstrijden; in de nabije omgeving; kwaliteit van het personeel/de instructeurs; goede sfeer; dierenwelzijn	
		<i>* korte uitleg over gebruik sterrenstelsel *</i>	
17		Wat denkt u dat sterren inhouden? Het geeft een oordeel over...	(meerdere antwoorden)
		de kwaliteit van de dienstverlening, de behaalde scores op wedstrijden; de gemiddelde ervaringen van de klant; het dierenwelzijn; de faciliteiten; de veiligheid; de kwaliteit van het lesgeven; ik ken het sterrenstelsel niet; anders, namelijk...	
18		Vindt u dat sterren een toegevoegde waarde hebben voor een manege of stal?	
		Ja; neutraal; nee	
19		Vindt u dat sterren een toegevoegde waarde hebben voor het merk FNRS?	
		Ja; neutraal; nee	
20		Als u een van de twee bovenstaande vragen wil toelichten is dat hier mogelijk.	
21		Waar hecht u meer waarde aan bij het kiezen van een manege of stal?	(puntenverdeling)
	a	Oordeel van een FNRS inspecteur (sterrenstelsel)	
	b	Oordeel van andere klanten van het bedrijf (reviewsysteem)	
		<i>* korte uitleg over automatisch lidmaatschap KNHS *</i>	
22		Vindt u dit logisch?	
		Ja; nee; toelichting	

Manege- en/of staleigenaren (FNRS-leden)

6		Hoelang bent u lid van de FNRS?	
		Korter dan 2 jaar; tussen de 2 en de 10 jaar; langer dan 10 jaar	
7		Wat voor gevoel krijgt u bij het merk FNRS?	
	a	Duur of goedkoop?	
		Duur; neutraal; goedkoop	

	b	Het wekt interesse of het jaagt weg?	
		Het wekt interesse; neutraal; het jaagt weg	
	c	Laagdrempelig of elitair?	
		Laagdrempelig; neutraal; elitair	
	d	Betrokken of afstandelijk?	
		Betrokken; neutraal; afstandelijk	
	e	Professioneel of amateuristisch?	
		Professioneel; neutraal; amateuristisch	
8		Welke 3 woorden omschrijven volgens u het beste van de FNRS op dit moment naar de buitenwereld uitstraalt?	(meerdere antwoorden)
		Zekerheid; plezier; sportief; professioneel; enthousiast; garantie; collectief; deskundig; dierenwelzijn; veilig; zorgzaam; trots; kwaliteit; onderscheidend; samen; actief; vertrouwen	
9		Welke 3 woorden omschrijven volgens u het beste van de FNRS zouden moeten uitstralen?	(meerdere antwoorden)
		Zekerheid; plezier; sportief; professioneel; enthousiast; garantie; collectief; deskundig; dierenwelzijn; veilig; zorgzaam; trots; kwaliteit; onderscheidend; samen; actief; vertrouwen	
10		Mist u nog woorden in bovenstaande lijst? Zoja, welke?	
11		Heeft u het gevoel dat u deze waarden ook meeneemt in uw eigen bedrijf?	
		Ja; nee; toelichting	
12		Wat zijn volgens u de voornaamste werkzaamheden van een hippische brancheorganisatie?	(meerdere antwoorden)
		Organisatie van wedstrijden, controleren van deskundigheid; belangen behartigen voor aangesloten bedrijven; handhaven van de veiligheid; verlenen van diensten voor aangesloten bedrijven; centrale inkoop; controleren van het dierenwelzijn; opleiden van (manege) ruiters; ontwikkeling binnen de branche; keurmerk; promotie van het paardrijden; anders, namelijk...	
13		Wat heeft volgens u de meeste prioriteit voor een ruiter bij het kiezen van een hippische organisatie?	(slepen van antwoorden in bepaalde volgorde)
		De leeftijd waarop je kunt beginnen met paardrijden; prijs/kwaliteit; goede recensies/ervaringen van kennissen; keurmerken of certificaten; goed leerbedrijf; aangesloten bij een brancheorganisatie; mogelijkheid tot het rijden van wedstrijden; in de nabije omgeving; kwaliteit van het personeel/de instructeurs; goede sfeer; dierenwelzijn	
14		Wat denkt u dat sterren inhouden? Het geeft een oordeel over...	(meerdere antwoorden)
		de kwaliteit van de dienstverlening, de behaalde scores op wedstrijden; de gemiddelde ervaringen van de klant; het dierenwelzijn; de faciliteiten; de veiligheid; de kwaliteit van het lesgeven; ik ken het sterrenstelsel niet; anders, namelijk...	
15		Vindt u dat sterren een toegevoegde waarde hebben voor uw manege of stal?	
		Ja; neutraal; nee	
16		Vindt u dat sterren een toegevoegde waarde hebben voor het merk FNRS?	
		Ja; neutraal; nee	
17		Als u een van de twee bovenstaande vragen wil toelichten is dat hier mogelijk.	
18		Hoe kijkt u vooral tegen het huidige sterrenstelsel aan?	
		<i>* korte uitleg over gewenst merkbeeld FNRS *</i>	
19		Vindt u dat sterren hier een onderdeel van uit moeten maken?	
		Ja; nee; neutraal	
20		Als u bovenstaande vraag wil toelichten is dat hier mogelijk.	
21		Waar denkt u dat de ruiter meer waarde aan hecht bij het kiezen van een manege of stal?	(puntenverdeling)
	a	Oordeel van een FNRS inspecteur (sterrenstelsel)	
	b	Oordeel van andere klanten van het bedrijf (reviewsysteem)	

		Wat voor toegevoegde waarde heeft een FNRS lid ten opzichte van een niet aangesloten bedrijf?	
		<i>* korte uitleg over automatisch lidmaatschap KNHS *</i>	
22		Vindt u dit logisch?	
		Ja; nee; toelichting	

Manege- en/of stalleigenaren (niet FNRS-leden)

6		Kent u dit logo?	(logo tonen)
		Ja; nee	
7		Wat voor gevoel krijgt u bij het merk FNRS?	
	a	Duur of goedkoop?	
		Duur; neutraal; goedkoop	
	b	Het wekt interesse of het jaagt weg?	
		Het wekt interesse; neutraal; het jaagt weg	
	c	Laagdrempelig of elitair?	
		Laagdrempelig; neutraal; elitair	
	d	Betrokken of afstandelijk?	
		Betrokken; neutraal; afstandelijk	
	e	Professioneel of amateuristisch?	
		Professioneel; neutraal; amateuristisch	
8		Welke 3 woorden omschrijven volgens u het beste van de FNRS op dit moment naar de buitenwereld uitstraalt?	(meerdere antwoorden)
		Zekerheid; plezier; sportief; professioneel; enthousiast; garantie; collectief; deskundig; dierenwelzijn; veilig; zorgzaam; trots; kwaliteit; onderscheidend; samen; actief; vertrouwen	
9		Mist u nog woorden in bovenstaande lijst? Zoja, welke?	
10		Wat zijn volgens u de voornaamste werkzaamheden van een hippische brancheorganisatie?	(meerdere antwoorden)
		Organisatie van wedstrijden, controleren van deskundigheid; belangen behartigen voor aangesloten bedrijven; handhaven van de veiligheid; verlenen van diensten voor aangesloten bedrijven; centrale inkoop; controleren van het dierenwelzijn; opleiden van (manege) ruiters; ontwikkeling binnen de branche; keurmerk; promotie van het paardrijden; anders, namelijk...	
11		Via welk(e) kana(a)l(en) komt u in aanraking met de FNRS?	(meerdere antwoorden)
		Social media en fora; ruitersportcentra, kennissen, familie etc.; gedrukte media; digitale media; anders...	
12		Wat heeft volgens u de meeste prioriteit voor een ruiter bij het kiezen van een hippische organisatie?	(slepen van antwoorden in bepaalde volgorde)
		De leeftijd waarop je kunt beginnen met paardrijden; prijs/kwaliteit; goede recensies/ervaringen van kennissen; keurmerken of certificaten; goed leerbedrijf; aangesloten bij een brancheorganisatie; mogelijkheid tot het rijden van wedstrijden; in de nabije omgeving; kwaliteit van het personeel/de instructeurs; goede sfeer; dierenwelzijn	
		<i>* korte uitleg over gebruik sterrenstelsel *</i>	
13		Wat denkt u dat sterren inhouden? Het geeft een oordeel over...	(meerdere antwoorden)
		de kwaliteit van de dienstverlening, de behaalde scores op wedstrijden; de gemiddelde ervaringen van de klant; het dierenwelzijn; de faciliteiten; de veiligheid; de kwaliteit van het lesgeven; ik ken het sterrenstelsel niet; anders, namelijk...	
14		Vindt u dat sterren een toegevoegde waarde hebben voor uw manege of stal?	
		Ja; neutraal; nee	
15		Vindt u dat sterren een toegevoegde waarde hebben voor het merk FNRS?	
		Ja; neutraal; nee	

16		Als u een van de twee bovenstaande vragen wil toelichten is dat hier mogelijk.	
17		Hoe kijkt u vooral tegen het huidige sterrenstelsel aan?	
		<i>* korte uitleg over gewenst merkbeeld FNRS *</i>	
18		Vindt u dat sterren hier een onderdeel van uit moeten maken?	
		Ja; nee; neutraal	
19		Als u bovenstaande vraag wil toelichten is dat hier mogelijk.	
20		Waar denkt u dat de ruiter meer waarde aan hecht bij het kiezen van een manege of stal?	(puntenverdeling)
	a	Oordeel van een FNRS inspecteur (sterrenstelsel)	
	b	Oordeel van andere klanten van het bedrijf (reviewsysteem)	
21		Wat is volgens u het grootste verschil tussen een wél en niet aangesloten manege of stal?	
		<i>* korte uitleg over automatisch lidmaatschap KNHS *</i>	
22		Vindt u dit logisch?	
		Ja; nee; toelichting	

Mensen die weinig tot niets met paarden te maken hebben

5		Kent u dit logo?	(logo tonen)
		Ja; nee	
		<i>* korte uitleg over de FNRS *</i>	
6		Wat zijn volgens u de voornaamste werkzaamheden van een hippische brancheorganisatie?	(meerdere antwoorden)
		Organisatie van wedstrijden, controleren van deskundigheid; belangen behartigen voor aangesloten bedrijven; handhaven van de veiligheid; verlenen van diensten voor aangesloten bedrijven; centrale inkoop; controleren van het dierenwelzijn; opleiden van (manege) ruiters; ontwikkeling binnen de branche; keurmerk; promotie van het paardrijden; anders, namelijk...	
7		Wat heeft bij de meeste prioriteit als het gaat om het kiezen van een manege of stal?	(slepen van antwoorden in bepaalde volgorde)
		De leeftijd waarop je kunt beginnen met paardrijden; prijs/kwaliteit; goede recensies/ervaringen van kennissen; keurmerken of certificaten; goed leerbedrijf; aangesloten bij een brancheorganisatie; mogelijkheid tot het rijden van wedstrijden; in de nabije omgeving; kwaliteit van het personeel/de instructeurs; goede sfeer; dierenwelzijn	
		<i>* korte uitleg over gebruik sterrenstelsel *</i>	
8		Wat denkt u dat sterren inhouden? Het geeft een oordeel over...	(meerdere antwoorden)
		de kwaliteit van de dienstverlening, de behaalde scores op wedstrijden; de gemiddelde ervaringen van de klant; het dierenwelzijn; de faciliteiten; de veiligheid; de kwaliteit van het lesgeven; ik ken het sterrenstelsel niet; anders, namelijk...	
9		Vindt u dat sterren een toegevoegde waarde hebben voor een manege of stal?	
		Ja; neutraal; nee	
10		Vindt u dat sterren een toegevoegde waarde hebben voor het merk FNRS?	
		Ja; neutraal; nee	
11		Als u een van de twee bovenstaande vragen wil toelichten is dat hier mogelijk.	
		<i>* korte uitleg over automatisch lidmaatschap KNHS *</i>	
12		Vindt u dit logisch?	
		Ja; nee; toelichting	

Bijlage C: Toestemmingsformulier

Toestemmingsformulier tot opname en beschikbaarstelling afstudeerwerkstukken in repository

Rechten en plichten student

De student verleent aan Aeres Hogeschool Dronten en Almere kosteloos de niet-exclusieve toestemming om zijn afstudeerwerkstuk op te nemen in de digitale kennisbank en om dit afstudeerwerkstuk beschikbaar te stellen aan gebruikers binnen en buiten Aeres Hogeschool Dronten en Almere. Hierdoor mogen gebruikers het afstudeerwerkstuk geheel of gedeeltelijk kopiëren en bewerken. Gebruikers mogen dit alleen doen en de resultaten publiceren indien dit gebeurt voor eigen studie en/of onderwijs- en onderzoeksdoeleinden en onder de vermelding van de naam van de student en de vindplaats van het afstudeerwerkstuk.

- Afstudeerwerkstukken die als vertrouwelijk moeten worden beschouwd, worden niet opgenomen in de repository.
- De toestemming om de afstudeerwerkstuk aan derden beschikbaar te stellen, gaat in per onderstaande datum.
- De student geeft Aeres Hogeschool Dronten en Almere het recht de toegankelijkheid van het afstudeerwerkstuk te wijzigen en te beperken indien daar zwaarwegende redenen voor bestaan.
- De student verklaart dat de stage-biedende organisatie dan wel de opdrachtgever van het afstudeerwerkstuk geen bezwaar heeft tegen opname en beschikbaarstelling van het afstudeerwerkstuk in de repository.
- Verder verklaart de student dat toestemming is verkregen van de rechthebbende van materiaal dat de student niet zelf gemaakt heeft om dit materiaal als onderdeel van de afstudeerwerkstuk op te nemen in de digitale kennisbank en aan derden binnen en buiten Aeres Hogeschool Dronten en Almere beschikbaar te stellen.
- De student geeft Aeres Hogeschool Dronten en Almere het recht het afstudeerwerkstuk op te nemen in de digitale kennisbank en ter beschikking te stellen voor een periode van minimaal zeven jaar.

Rechten en plichten Hogeschool

De door de student verleende niet-exclusieve toestemming geeft Aeres Hogeschool Dronten en Almere het recht het afstudeerwerkstuk aan gebruikers binnen en buiten Aeres Hogeschool Dronten en Almere beschikbaar te stellen.

Aeres Hogeschool Dronten en Almere mag verder het afstudeerwerkstuk voor gebruikers binnen en buiten Aeres Hogeschool Dronten en Almere vrij toegankelijk maken voor een gebruiker van de digitale kennisbank en mag deze gebruiker toestemming geven om het afstudeerwerkstuk te kopiëren en te bewerken. Gebruikers mogen dit alleen doen en de resultaten publiceren indien dit gebeurt voor eigen studie en/of onderwijs- en onderzoeksdoeleinden en onder de vermelding van de naam van de student en de vindplaats van het afstudeerwerkstuk.

Aeres Hogeschool Dronten en Almere zal ervoor zorgen dat vermeld wordt wie de schrijver is van het afstudeerwerkstuk waarbij zij tevens aangeeft dat bij gebruik van het afstudeerwerkstuk de herkomst hiervan duidelijk vermeld moet worden. Aeres Hogeschool Dronten en Almere zal duidelijk maken dat voor ieder commercieel gebruik van het afstudeerwerkstuk toestemming van de student nodig is.

Aeres Hogeschool Dronten en Almere heeft het recht de toegankelijkheid van het afstudeerwerkstuk te wijzigen en te beperken indien daar zwaarwegende redenen voor bestaan.

Rechten en plichten gebruiker

Door dit Toestemmingsformulier mag een gebruiker van de digitale kennisbank het afstudeerwerkstuk geheel of gedeeltelijk kopiëren en/of geheel of gedeeltelijk bewerken. Gebruikers mogen dit alleen doen en de resultaten

publiceren indien dit gebeurt voor eigen studie en/of onderwijs- en onderzoeksdoeleinden en onder de vermelding van de naam van de student en de vindplaats van het afstudeerwerkstuk.

Toestemming:

Ik : Susanne Hardeman

X geef toestemming voor opname van mijn afstudeerwerkstuk in repository

0 geef geen toestemming voor opname in repository. In dit geval wordt alleen intern gearchiveerd voor accreditatie doeleinden

Datum: 13 augustus 2018

Opleiding: Bedrijfskunde en Agribusiness

Major: Hippische Bedrijfskunde

Meer informatie over het auteursrecht is te lezen op <https://auteursrechten.nl/>