

Een onderzoek naar de gewenste merkidentiteit van project E-bike+

AFSTUDEERRAPPORT

NAAM

Marijke uit de Bosch

OPLEIDING

Communicatiesystemen

STUDIERICHTING

Brand- and Designmanagement

OPDRACHTGEVER

Niels van Steenis (Lectoraat Smart Mobility)

AFSTUDEERBEGELEIDER

Christine Gutman

DATUM

1 juni 2015

Een onderzoek naar de gewenste merkidentiteit van project E-bike+

NAAM

Marijke uit de Bosch (291191)

KLAS

CSV4D

OPLEIDING

Communicatiesystemen

Brand- and Designmanagement

VAK

Afstudeeropdracht

OPDRACHTGEVER

Niels van Steenis

Lectoraat Smart Mobility

AFSTUDEERBEGELEIDER

Christine Gutman

DATUM

Groningen, 1 juni 2015

SAFE ASSIGN

(MARIJKE BOSCH M UIT DE)

SAMENVATTING

Mobiliteit verandert snel. Technologische ontwikkelingen maken innovatieve oplossingen mogelijk op het gebied van mobiliteit. Ook verschuiven mobiliteitsbehoeften vaker van bezit naar gebruik. Door deze verschuiving in mobiliteitsbehoeften wordt er vaker gezocht naar alternatieve vervoersmiddelen.

Project E-bike+ is een grootschalig project opgezet door de provincie Groningen, Institute for Science & Industry, Energy Expo en het lectoraat Smart Mobility. Het lectoraat Smart Mobility is ontstaan vanuit de sterke behoefte naar beter personenvervoer. De kwaliteit van personenvervoer kan worden verbeterd door onderzoek te doen naar innovatieve ideeën en technologieën die kunnen resulteren in intelligente vervoerssystemen. Hierbij moet gekeken worden naar de kwaliteit, efficiëntie, duurzaamheid en veiligheid van personenvervoer. Ook moeten de innovatieve ideeën aansluiten op de (toekomstige) mobiliteitsbehoeften van de samenleving. Van hieruit is project E-bike+ ontstaan.

Project E-bike+ speelt in op actuele mobiliteitsveranderingen door innovatieve oplossingen te bedenken omtrent de elektrische fiets. De innovatieve oplossingen dragen bij aan de gebruiksvriendelijkheid van de fiets en zal daarmee ook het fietsgebruik verhogen. Het ultieme doel van project E-bike+ is om schoner vervoer te creëren waarbij vervoersmodaliteiten beter op elkaar aansluiten en verkeersdrukke verminderd. Een positief gevolg is dat fietsen bijdraagt aan een gezonde levensstijl. Verwacht wordt dat het project gerealiseerd gaat worden vanaf september 2015 met een doorlooptijd van tenminste drie jaar. Project E-bike+ kan worden beschouwd als een grootschalig project waarbij vele stakeholders betrokken zijn met verschillende belangen en behoeften. Om een relatie op te bouwen met de stakeholders is het van groot belang dat de ontwikkelingen rondom het project op een juiste manier naar de stakeholders worden gecommuniceerd. Het is belangrijk dat stakeholders op de hoogte gehouden worden over welke projecten er uitgevoerd zijn, op dit moment uitgevoerd worden en welke innovatieve oplossingen er in de komende drie jaar uitgevoerd zullen worden.

Het probleem waar het project nu tegenaan loopt is dat er naast de werknaam E-bike+, nog geen merkidentiteit vastgelegd is waarmee het project succesvol naar de stakeholders toe uitgedragen kan worden. Hierdoor is de noodzaak ontstaan om als eerste stap duidelijk inzicht te creëren in de gewenste merkidentiteit van project E-bike+. Dit zal de basis vormen voor de communicatie naar de stakeholders.

De overkoepelende vraag is hier:

“Wat is de gewenste identiteit van project E-bike+ om naar buiten toe te treden als merk?”

Om antwoord te kunnen geven op deze onderzoeksvraag is er als eerste stap een voorlopige merkidentiteit vastgelegd. De voorlopige merkidentiteit is vastgelegd in het vooronderzoek gezamenlijk met de opdrachtgever aan de hand van de Merk-Wijzer (Boer, 2011). De voorlopige merkidentiteit is getest onder verschillende stakeholders aan de hand van een focusgroepsessie. Naast de voorlopige merkidentiteit is de merknaam en het concept van E-bike+ getest. De onderzoeksresultaten verkregen uit de focusgroepsessie zijn geanalyseerd en verwerkt tot een tweede voorlopige merkidentiteit. De tweede voorlopige merkidentiteit is vervolgens voorgelegd aan een merkexpert en de voorzitter van Energy Expo. Dit is gedaan middels een diepte-interview. Het diepte-interview dient als een verdieping in de voorlopige merkidentiteit. Naast vragen over de tweede voorlopige merkidentiteit, concept en merknaam, zijn er vragen gesteld over de visuele merkidentiteit en positionering. Deze vragen zijn opgesteld aan de hand van literatuuronderzoek naar de merkmodellen Corporate Identity Mix (Birkigt & Stadler, 1986) en het MDC-model van Positionering (Riezebos & van der Grinten, 2011).

De resultaten verkregen uit de focusgroepsessie met stakeholders en de resultaten uit het diepte-interview zijn bij elkaar gevoegd, vergeleken en meegenomen in het uiteindelijke advies. De volgende conclusies kunnen getrokken worden uit de onderzoeksresultaten. Alle onderzoeksobjecten vinden E-bike+ een goed initiatief. De merkexpert vindt het concept goed, werkzaam en relevant. Relevant, omdat hij kan merken dat het project erg leeft onder de

stakeholders. De voorzitter ziet met name op promotioneel gebied kansen voor E-bike+. Hij wijst daarbij op een verschuiving van de doelgroep naar forenzen en scholieren. Echter valt er nog een hoop te innoveren. Stakeholders vragen zich af of de fietspaden in Groningen geschikt zijn voor E-bikes. De voorzitter benadrukt dat mobiliteitsfricties niet zullen verdwijnen maar verschuiven, autoparkeerproblemen worden fietsparkeerproblemen. Hij raad E-bike+ aan om een stap voor te zijn op deze problemen door het creëren van slimme oplossingen. Geconcludeerd kan worden dat de merknaam niet juist is. Alle onderzoeksobjecten zijn niet te spreken over de merknaam. De merknaam is niet allesomvattend voor het project. De merkexpert raad aan om voor de ontwikkeling van de merknaam een merkenbureau in te schakelen. De visie en missie zijn duidelijk omschreven. De merkexpert mist de aspecten 'comfort' en 'financieel' in de merkwaarden. In de merkpersoonlijkheid mist enkel het begrip 'praktisch' nog. Op dat puntje na is de merkpersoonlijkheid een weerspiegeling van de doelgroep. De merkbeloofte is nog niet juist. De techniek mist omdat de merkbeloofte geen belofte is voor alle doelgroepen van E-bike+. Het merk-kernconcept is goed en passend bij het project. Voor de toekomstige uitingen is het belangrijk om mee te geven dat het project van en voor iedereen is. Daarnaast moeten de toekomstige uitingen aansluiten bij de ambitie van de Gemeente Groningen om fietsstad van Nederland te worden. Het taalgebruik moet eenvoudig en duidelijk zijn en dan op zijn aller beleefdste. Als gedrag past een serieuze setting bij E-bike+. De kracht van het project zit hem in het samenkomen van mensen, het verzamelen van kennis en de innovatieve ontwikkelingen die daaruit ontstaan. Onderscheidend is de keuze om de elektrische fiets in te zetten. Bij de positionering van het project moet de nadruk worden gelegd op het sociale aspect van het project. Mensen moeten het gevoel krijgen dat iedereen al op een E-bike rijdt. Groepsdruk kan goed werken voor E-bike+. Als algemene tip wil de merkexpert meegeven dat er eenvoudige en overzichtelijke werkpakketten samengesteld moeten worden. Ook moet de taakverdeling duidelijk zijn. Wanneer deze werkpakketten samengesteld worden is het project beter te begrijpen voor alle stakeholders. Hierdoor zullen er meer mensen betrokken raken bij het project.

De belangrijkste conclusies zijn opgenomen in het uiteindelijke advies aan het lectoraat Smart Mobility.

VOORWOORD

Het laatste onderdeel tijdens de studie communicatiesystemen aan de Hanzehogeschool is het schrijven van een afstudeerrapport. Na vier jaar gestudeerd te hebben aan de Hanzehogeschool is het dan eindelijk zo ver: afstuderen. Met trots presenteer ik mijn afstudeerrapport geschreven voor het lectoraat Smart Mobility ten behoeve van project E-bike+.

Graag bedank ik Niels van Steenis en Bureau NoorderRuimte voor het verschaffen van een uitdagende maar leuke afstudeeropdracht. Tevens wil ik Bureau NoorderRuimte bedanken voor de inspirerende en gezellige afstudeerplek. Ook wil ik mijn schoolbegeleiders Christine Gutman en Wilko Peper bedanken voor de begeleiding en feedback tijdens het afstudeertraject. Als laatst wil ik alle onderzoeksobjecten bedanken voor hun bijdrage aan het onderzoek.

Groningen 1 juni 2015,
Marijke uit de Bosch

INHOUDSOPGAVE

Hoofdstuk 1: Inleiding	blz. 1
Hoofdstuk 2: Projectkader	blz. 2
2.1 afbakening	
Hoofdstuk 3: lectoraat Smart Mobility	blz. 3
3.1 Link naar E-bike+	
3.2 Werkpakketten E-bike+	
Hoofdstuk 4: Conceptueel ontwerp	blz. 5
4.1 Ontwerp-gerichte fase	
4.2 Doelstelling	
4.3 Onderzoeksmodel	
4.4 Centrale vragen	
4.5 Motivatie extra stap in onderzoek	
Hoofdstuk 5: Onderzoeksstrategie en methodologie	blz. 9
5.1 Onderzoeksstrategie	
5.2 Onderzoeksobjecten	
5.3 Onderzoeksmethodologie per centrale vraag	
5.4 Verantwoording gekozen strategie	
Hoofdstuk 6: Theoretisch kader	blz. 12
6.1 Wat is een merkidentiteit?	
6.2 Merk-Wijzer	
6.3 Corporate Identity Mix	
6.4 MDC-model van Positionering	
Hoofdstuk 7: Vooronderzoek	blz. 17
7.1 Naam E-bike+ geschikt?	
7.2 Primaire doelgroep E-bike+	
7.3 Toegevoegde waarde E-bike+	
7.4 Voorlopige merkidentiteit	
Hoofdstuk 8: Tweede voorlopige merkidentiteit	blz. 19
8.1 Het opbouwen van een merkidentiteit	
8.2 Het schrijven van een conceptverhaal	
8.3 Het testen van de merkidentiteit	
8.4 Tweede voorlopige merkidentiteit	
Hoofdstuk 9: Onderzoeksresultaten	blz. 22
9.1 Resultaten focusgroepsessie	
9.2 Resultaten merkexpert	
Hoofdstuk 10: Conclusie	blz. 30
10.1 Eerste centrale vraag	
10.2 Tweede centrale vraag	
10.3 Derde centrale vraag	
10.4 Vierde centrale vraag	
10.5 Vijfde centrale vraag	
Hoofdstuk 11: Advies	blz. 36
11.1 Stel eenvoudige en overzichtelijke werkpakketten samen	
11.2. Voer een uitgebreide doelgroepanalyse uit	
11.3 Ontwikkel slimme oplossingen om fricties tegen te gaan	
11.4 Kies een nieuwe merknaam voor het project	
11.5 Leg de merkidentiteit van E-bike+ vast	
11.6 Sluit aan op de ambitie van 050 fietsstad	

11.7 Geef mee dat het project van en voor iedereen is

11.8 Hanteer eenvoudig en duidelijk taalgebruik

11.9 Positioneer E-bike+ als groot experiment

12. Slothoofdstuk

blz. 40

Literatuurlijst

blz. 41

Inhoud Bijlagen

blz. 42

Bijlage 1: Vooronderzoek E-bike+

blz. 43

Bijlage 2: Focusgroepsessie stakeholders

blz. 57

Bijlage 3: Diepte-interview merkexpert

blz. 62

Bijlage 4: Onderzoeksopzet E-bike+

blz. 69

1. INLEIDING

Project E-bike+ wil graag een relatie opbouwen met haar stakeholders. Het probleem is echter dat E-bike+ nog geen merkidentiteit heeft vastgesteld waarmee het project succesvol naar de stakeholders toe uitgedragen kan worden. Hierdoor is de noodzaak ontstaan om als eerste stap duidelijk inzicht te creëren in de gewenste merkidentiteit van het project. Dit zal de basis vormen voor de communicatie naar de stakeholders. Het doel van het onderzoek is het doen van aanbevelingen aan het lectoraat Smart Mobility over de gewenste merkidentiteit van E-bike+.

In het tweede hoofdstuk vindt u het projectkader waar de onderzoeksvraag wordt toegelicht. Het derde hoofdstuk is een beschrijving van de werkwijze van het lectoraat Smart Mobility. Het vierde hoofdstuk bestaat uit het conceptueel ontwerp, waar de onderzoeksfase, doelstelling, het onderzoeksmodel en de centrale vragen worden toegelicht. Het vijfde hoofdstuk bestaat uit een verantwoording van de onderzoeksstrategie en methodologie tijdens dit onderzoek. Het theoretisch kader in hoofdstuk zes bestaat uit de toelichting en onderbouwing van de gebruikte modellen en theorieën tijdens dit onderzoek. Hoofdstuk zeven bestaat uit een beknopte weergave van het vooronderzoek waar onder andere de voorlopige merkidentiteit is vastgelegd. Het daaropvolgende hoofdstuk bestaat uit het ontstaan en de weergave van de tweede voorlopige merkidentiteit. In hoofdstuk negen worden de onderzoeksresultaten weergegeven. Hoofdstuk tien bestaat uit een conclusie en in het laatste hoofdstuk wordt het uiteindelijke advies geformuleerd.

2. PROJECTKADER

Mobiliteit verandert snel. Technologische ontwikkelingen maken innovatieve oplossingen mogelijk op het gebied van mobiliteit. Ook verschuiven mobiliteitsbehoeften vaker van bezit naar gebruik. Door deze verschuiving in mobiliteitsbehoeften wordt er vaker gezocht naar alternatieve vervoersmiddelen.

Project E-bike+ is een grootschalig project opgezet door de provincie Groningen, Institute for Science & Industry, Energy Expo en het lectoraat Smart Mobility. Project E-bike+ speelt in op actuele mobiliteitsveranderingen door innovatieve oplossingen te bedenken omtrent de elektrische fiets. De innovatieve oplossingen dragen bij aan de gebruiksvriendelijkheid van de fiets en zal daarmee ook het fietsgebruik verhogen. Het ultieme doel van project E-bike+ is om schoner vervoer te creëren waarbij vervoersmodaliteiten beter op elkaar aansluiten en verkeersdrukke verminderd. Het project sluit hierdoor aan op de maatschappelijke behoefte naar het oplossen van fricties op het gebied van mobiliteit te denken aan parkeerproblemen, files en luchtvervuiling. De elektrische fiets staat centraal in project E-bike+ en kan een grote rol spelen bij het bereiken van schoner vervoer in Groningen. Een positief gevolg is dat fietsen bijdraagt aan een gezonde levensstijl. Verwacht wordt dat het project gerealiseerd gaat worden vanaf september 2015 met een doorlooptijd van tenminste drie jaar.

Een voorbeeld van een innovatieve oplossing dat project E-bike+ wil introduceren is een deelfiets. Een fiets wordt het merendeel van de dag niet gebruikt, het concept van de deelfiets speelt hier efficiënt op in. Met behulp van je smartphone kan je zien waar de dichtstbijzijnde fiets zich bevindt, de fiets ontgrendelen en weer op slot zetten.

Project E-bike+ kan worden beschouwd als een grootschalig project waarbij vele stakeholders betrokken zijn met verschillende belangen en behoeften. Om een relatie op te bouwen met de stakeholders is het van groot belang dat de ontwikkelingen rondom het project op een juiste manier naar de stakeholders worden gecommuniceerd. Het is belangrijk dat stakeholders op de hoogte gehouden worden over welke projecten er uitgevoerd zijn, op dit moment uitgevoerd worden en welke innovatieve oplossingen er in de komende drie jaar uitgevoerd zullen worden.

Het probleem waar het project nu tegenaan loopt is dat er naast de werknaam E-bike+ nog geen merkidentiteit vastgelegd is waarmee het project succesvol naar de stakeholders toe uitgedragen kan worden. Hierdoor is de noodzaak ontstaan om als eerste stap duidelijk inzicht te creëren in de gewenste merkidentiteit van project E-bike+. Dit zal de basis vormen voor de communicatie naar de stakeholders.

De overkoepelende vraag is hier:

“Wat is de gewenste identiteit van project E-bike+ om naar buiten toe te treden als merk?”

2.1 AFBAKENING

E-bike+ is een grootschalig project waar vanuit multidisciplinair karakter onderzoek wordt gedaan naar innovatieve oplossingen op het gebied van mobiliteit. Hierbij verdiept dit onderzoek zich tot één van de vraagstukken, namelijk het vastleggen van de gewenste merkidentiteit, waarbij ik mij beperk tot mijn specialisatie Brand- & Designmanagement.

3. LECTORAAT SMART MOBILITY

Het lectoraat Smart Mobility is ontstaan vanuit de sterke behoefte naar beter personenvervoer. De kwaliteit van personenvervoer kan worden verbeterd door onderzoek te doen naar innovatieve ideeën en technologieën die kunnen resulteren in intelligente vervoerssystemen. Hierbij moet gekeken worden naar de kwaliteit, efficiëntie, duurzaamheid en veiligheid van personenvervoer. Ook moeten de innovatieve ideeën aansluiten op de (toekomstige) mobiliteitsbehoeften van de samenleving.

Smart Mobility betekent intelligent vervoer. Vaak wordt er meer infrastructuur gebouwd en worden er meer voertuigen ingezet voor kwaliteitsverbetering van vervoer. Dit zijn snelle inefficiënte oplossingen, waar de aspecten duurzaamheid en veiligheid vergeten worden. Het lectoraat doet onderzoek naar innovatieve oplossingen die vervoerssystemen intelligenter kunnen maken. Volgens het lectoraat Smart Mobility kan vervoer op twee manieren intelligenter gemaakt worden, namelijk door het intelligenter maken van bestaande vervoerssystemen of het ontwikkelen van volledig nieuwe vervoerssystemen.

Om intelligente vervoerssystemen te kunnen (door)ontwikkelen is de behoefte ontstaan om kennis te delen op multidisciplinair niveau. Deze kennis kan bijdragen op het gebied van innovatie aangaande intelligente vervoerssystemen. Niels van Steenis, een expert op het gebied van mobiliteit, is initiatiefnemer en coördinator van het lectoraat en levert vraagstukken op het gebied van intelligente mobiliteit. Lectoraten zijn vaak verbonden aan een kenniscentrum van een hogeschool. Zo is het lectoraat Smart Mobility aangesloten bij kenniscentrum NoorderRuimte, onderdeel van de Hanzehogeschool Groningen. Kenniscentrum NoorderRuimte biedt studenten onderzoeksvraagstukken aan. Studenten, onderzoekers, deskundigen en docenten werken gezamenlijk aan onderzoeksvraagstukken. Deze vraagstukken zijn vaak maatschappelijk en sluiten aan op de behoefte vanuit de overheid. Een lectoraat verhoogt het kennisniveau van onderwijs doordat er samengewerkt wordt tussen studenten en organisaties. Op deze manier van kennisdeling hebben zowel studenten als organisaties baat bij het doen van multidisciplinair onderzoek.

3.1 LINK NAAR E-BIKE+

Momenteel richt het lectoraat zich op onderzoek naar alternatieve energievoorzieningen, voornamelijk elektrisch rijden. Hier kan de link met project E-bike+ gemaakt worden. Project E-bike+ doet onderzoek naar het intelligenter maken van bestaande vervoerssystemen met betrekking tot de elektrische fiets en het ontwikkelen van nieuwe vervoerssystemen met behulp van ICT-middelen. Naast het doen van onderzoek wordt project E-bike+ ook daadwerkelijk gerealiseerd aan de hand van verschillende werkpakketten.

3.2 WERKPAKKETTEN E-BIKE+

In het vooronderzoek is de organisatorische kant van E-bike+ onderzocht. E-bike+ wordt projectmatig uitgevoerd aan de hand van verschillende werkpakketten. De werkpakketten voor het eerste loopjaar zijn bekend en worden hieronder weergegeven. Voor het gehele vooronderzoek wordt verwezen naar bijlage 1.

Werkpakket 1: ontwikkeling fietssystemen

1A TRANSFERIUM E-BIKE UITLEENSISTEEM VOOR WOON-WERKVERKEER

Het ontwikkelen en realiseren van een E-bike uitleensysteem voor woon-werkverkeer. Het E-bike uitleensysteem draagt bij aan de bereikbaarheid van Groningen en kan als alternatief gezien worden voor overige vervoersmodaliteiten.

Uitvoerder: Hanzehogeschool Groningen

Uitvoerende partners: Intis Lathen Inductie Technologie, Yade University Oldenburg, Gemeente Groningen

1B CARGO E-BIKE

Het ontwikkelen en realiseren van Cargo E-bikes. Cargo E-bikes kunnen dienen voor transport in de binnensteden. Cargo E-bikes dragen bij aan de leefbaarheid doordat er minder gemotoriseerd transportvervoer in de stad rijdt. Daarnaast verminderen Cargo E-bikes luchtvervuiling en broeikasgassen in de stad.

Uitvoerder: Hanzehogeschool Groningen

Uitvoerende partners: Intis Lathen Inductie Technologie, Yade University Oldenburg, Gemeente Groningen

Werkpakket 2: ontwikkeling hulpapplicaties

2A ICT-APPLICATIES

Het ontwikkelen en realiseren van ICT-applicaties die bijdragen aan de gebruiksvriendelijkheid van de fietssystemen van project E-bike+ (E-bike Transferium en Cargo E-bikes).

Uitvoerder: Yade University Oldenburg

Uitvoerende partners: Hanzehogeschool Groningen

2B MEETSYSTEMEN DATAOPSLAG

Data die gegenereerd worden door het gebruik van fietssystemen gerealiseerd door E-bike+ moeten worden opgeslagen. Om dit te kunnen bereiken moeten meetsystemen ontwikkeld worden. De meetsystemen slaan de data op, de opgeslagen data kan worden gebruikt om de fietssystemen te optimaliseren.

Uitvoerder: Yade University Oldenburg

Uitvoerende partners: Hanzehogeschool Groningen

Werkpakket 3: instandhouding project

3A STIMULERING VAN (E)-BIKE GEBRUIK

Over het algemeen moet fietsgebruik worden gestimuleerd. Dit kan gedaan worden door de positieve kanten van het fietsen te belichten. Positieve kanten waar op ingespeeld kan worden: fietsen vermindert luchtvervuiling en broeikasgassen, fietsen vermindert parkeer- en fileproblemen, fietsen is gezond, fietsen draagt bij aan de leefbaarheid van de binnenstad, fietsen is een goedkoop vervoersmiddel.

Uitvoerder: Hanzehogeschool Groningen

Uitvoerende partners: Yade University Oldenburg, Energy Expo, Intis Lathen Inductie Technologie, Gemeente Groningen, Provincie Groningen

3B BELEID- EN WETGEVING

Tijdens het uitvoeren van werkpakket 3B wordt onderzocht welke kansen wetgeving van de overheid biedt voor de ontwikkeling van de fietssystemen van E-bike+. Informatie over wetgeving kan bijdragen aan de stimulering van het gebruik van de fietssystemen van E-bike+.

Uitvoerder: Hanzehogeschool Groningen

Uitvoerende partners: Yade University Oldenburg, Provincie Groningen, Stad Groningen

3C NETWERKEN

Het is van belang om te netwerken. Het opbouwen van netwerken kan bijdragen aan de vordering van opgebouwde kennis.

Uitvoerder: Energy Expo

Uitvoerende partners: Institute for Science & Industry Enschede, Provincie Groningen

Werkpakket 4: kennisdisseminatie

4A KENNISDISSEMINATIE

Tijdens werkpakket 4A moet de opgebouwde kennis van project E-bike+ worden verspreid in de maatschappij.

Uitvoerder: Provincie Groningen

Uitvoerende partners: Institute for Science & Industry Enschede, Energy Expo

Werkpakket 5: projectleiding

5A PROJECTLEIDER VASTSTELLEN

Er moet een projectleider worden gekozen die er zorg voor draagt dat de doelstellingen van project E-bike+ worden bereikt.

Uitvoerder: Institute for Science & Industry Enschede

4. CONCEPTUEEL ONTWERP

Allereerst wordt de fase waarin dit onderzoek zich bevindt toegelicht. Vervolgens wordt in de doelstelling het doel van dit onderzoek omschreven. Het onderzoeksmodel dient als schematisch overzicht van de stappen die worden gezet tijdens dit onderzoek. In het laatste onderdeel van dit hoofdstuk staan de centrale vragen van dit onderzoek omschreven, deze vragen worden tijdens dit onderzoek stuk voor stuk beantwoord.

4.1 ONTWERP-GERICHTE FASE

Op basis van de interventiecyclus bevindt het onderzoek zich in de ontwerp-gerichte fase (Verschuren en Doorewaard, 2007). Er is behoefte om een relatie op te bouwen met de stakeholders van project E-bike+, hierbij is het van groot belang dat de ontwikkelingen rondom het project op een juiste manier naar de stakeholders worden gecommuniceerd. De oorzaak van het probleem is duidelijk: er is nog geen merkidentiteit vastgelegd waarmee project E-bike+ als merk zijnde uitgedragen kan worden. Hierdoor is de noodzaak ontstaan om allereerst duidelijk inzicht te creëren in de gewenste identiteit waarmee project E-bike+ als merk naar buiten toe kan treden. Wanneer deze identiteit vaststaat kunnen de ontwikkelingen rondom project E-bike+ op een juiste manier naar de stakeholders worden gecommuniceerd.

Figuur 4.1 Interventiecyclus

In het vooronderzoek wordt ingegaan op de diagnostische fase, hierin worden de achtergronden in kaart gebracht die het probleem veroorzaken. Andere onderdelen die in het vooronderzoek onderzocht zullen worden zijn een concurrentieanalyse, trendanalyse, SWOT-analyse en een DESTEP-analyse. De concurrentieanalyse zal bestaan uit het onderzoeken van soortgelijke projecten in Groningen. De trendanalyse zal bestaan uit het onderzoeken van huidige trends en ontwikkelingen op het gebied van slimme mobiliteit. Het doen van een SWOT-analyse is belangrijk om de kansen, bedreigingen, sterke en zwakke punten van project E-bike+ vast te stellen, zodat de kansen van dit project optimaal benut kunnen worden. De DESTEP-analyse zal gedaan worden om alle maatschappelijke factoren in kaart te brengen die van belang kunnen zijn.

4.2 DOELSTELLING

Het doel van het onderzoek is het doen van aanbevelingen aan het lectoraat Smart Mobility over de gewenste merkidentiteit van E-bike+ waarmee het project naar buiten toe kan treden als merk. Dit wordt gedaan door:

- Aan de hand van wetenschappelijke theorieën, namelijk Merkidentiteit, Merk-Wijzer, Corporate Identity Mix, MDC-Model Positionering en vooronderzoek een voorlopige merkidentiteit van E-bike+ vast te leggen
- Het geven van inzicht in de meningen van verschillende stakeholders over de voorlopige merkidentiteit van E-bike+, van waaruit een tweede voorlopige merkidentiteit wordt opgemaakt
- Het geven van inzicht in de mening van een merkexpert en de voorzitter van Energy Expo over de tweede voorlopige merkidentiteit van E-bike+
- Het analyseren en verwerken van de meningen van stakeholders, merkexpert en voorzitter tot een uiteindelijk advies over de gewenste merkidentiteit

4.3 ONDERZOEKSMODEL

Figuur 4.2 Onderzoeksmodel

4.3.1 Toelichting onderzoeksmodel

Het onderzoeksmodel geeft overzichtelijk en stapsgewijs weer op welke manier het doel bereikt wordt, van onderzoek tot uiteindelijk advies.

A. Een bestudering van verschillende theorieën en modellen over merkidentiteit, namelijk Merk-Wijzer, Corporate Identity Mix, MDC-Model Positionering, alsmede een vooronderzoek in project E-bike+ levert een voorlopige merkidentiteit op

B1. De voorlopige merkidentiteit wordt voorgelegd aan de stakeholders

C1. De analyse resultaten die bij stap B1 zijn geconstateerd worden vergeleken en geanalyseerd, van waaruit een tweede voorlopige merkidentiteit wordt opgemaakt

B2. De tweede voorlopige merkidentiteit wordt voorgelegd aan een merkexpert en voorzitter

C2. De analyse resultaten die bij stap B2 zijn geconstateerd worden vergeleken en geanalyseerd

D. De uitkomsten van de analyse resultaten verkregen bij stap C1 en C2 worden met elkaar vergeleken en geanalyseerd, de resultaten hieruit verkregen dragen bij aan het uiteindelijke advies over de gewenste merkidentiteit van E-bike+

4.4 CENTRALE VRAGEN

4.4.1 Eerste centrale vraag

Hoe ziet de voorlopige merkidentiteit van E-bike+ eruit op basis van vooronderzoek, Theorie Merkidentiteit, Model Merk-Wijzer, Model Corporate Identity Mix en MDC-Model van Positionering die als bijdrage kunnen dienen aan het advies voor het lectoraat Smart Mobility over de gewenste merkidentiteit van E-bike+?

Vooronderzoek-vragen

1. Hoe ziet project E-bike+ er organisatorisch uit?
- Welke bedrijven zijn betrokken bij project E-bike+?
2. Wat zijn de sterktes, zwaktes, kansen en bedreigingen waar project E-bike+ mee te maken heeft?
- Wat is er uniek aan project E-bike+?
3. Zijn er organisaties die zich bezig houden met soortgelijke projecten?
4. Welke maatschappelijke ontwikkelingen en problemen van buitenaf zouden het project kunnen beïnvloeden?
5. Hoe ziet het lectoraat Smart Mobility de merkidentiteit van E-bike+ voor zich?
- Wat zijn kernwaarden die gekoppeld kunnen worden aan het project?
6. Welke trends- en ontwikkelingen zijn gaande op het gebied van slimme mobiliteit?
7. Is de naam E-bike+ wel de juiste naam voor het project?

Deelvragen

- Welke onderdelen van de theorie over merkidentiteit kunnen bijdragen aan het opstellen van de voorlopige merkidentiteit?
- Welke onderdelen van de Merk-Wijzer kunnen bijdragen aan het opstellen van de voorlopige merkidentiteit?
- Welke onderdelen van de Corporate Identity Mix kunnen bijdragen aan het opstellen van de voorlopige merkidentiteit?
- Welke onderdelen van het MDC-Model van Positionering kunnen bijdragen aan het opstellen van de voorlopige merkidentiteit?

4.4.2 Tweede centrale vraag

Wat zijn de meningen van de stakeholders over de voorlopige merkidentiteit van E-bike+?

Deelvragen

Wat zijn de meningen van de stakeholders over de voorlopige merkidentiteit van E-bike+? Zouden zij zich hiermee kunnen identificeren?

4.4.3 Derde centrale vraag

Hoe ziet de tweede voorlopige merkidentiteit eruit op basis van vergelijkingen van de analyse resultaten verkregen bij het beantwoorden van de tweede centrale vraag?

Deelvragen

Welke aanpassingen moeten aan de voorlopige merkidentiteit worden gedaan op basis van de vergelijking van de analyseresultaten verkregen uit de tweede centrale vraag om de tweede voorlopige merkidentiteit vast te stellen?

4.4.4 Vierde centrale vraag

Wat zijn de meningen van een merkexpert en de voorzitter van Energy Expo over de tweede voorlopige merkidentiteit van E-bike+?

Deelvragen

Wat zijn de meningen van een merkexpert en de voorzitter van Energy Expo over de tweede voorlopige merkidentiteit van E-bike+? Herkent hij het project er duidelijk in terug, of ontbreken er nog elementen?

4.4.5 Vijfde centrale vraag

Wat zijn de belangrijkste overeenkomsten en verschillen tussen de meningen van de stakeholders, een merkexpert en de voorzitter van Energy Expo en welke conclusies kunnen hieruit worden getrokken met betrekking tot het doen van aanbevelingen aan het lectoraat Smart Mobility over de gewenste merkidentiteit van E-bike+?

4.5 MOTIVATIE EXTRA STAP IN ONDERZOEK

Er is voor gekozen om een aantal wijzigingen te doen aangaande de onderzoeksopzet. De voorlopige merkidentiteit, vastgelegd tijdens het vooronderzoek, zou zowel aan de stakeholders als aan de merkexpert worden voorgelegd. Omdat er meer resultaten dan verwacht uit de focusgroepsessie kwamen is de keuze gemaakt om een extra stap aan het onderzoek toe te voegen. Dit is gedaan door de voorlopige merkidentiteit enkel aan de stakeholders voor te leggen. De onderzoeksresultaten verkregen uit de focusgroepsessie met de stakeholders zijn daaropvolgend verwerkt tot een tweede voorlopige merkidentiteit. Deze tweede voorlopige merkidentiteit is vervolgens voorgelegd aan een merkexpert en de voorzitter van Energy Expo. Door deze extra stap toe te voegen aan het onderzoek is het conceptuele ontwerp van dit onderzoek daarop aangepast en daarmee gewijzigd ten opzichte van de onderzoeksopzet.

Naast deze wijziging zijn er een aantal kleine wijzigingen met betrekking tot de vragen uit het vooronderzoek. Er is voor gekozen om geen uitgebreide doelgroepanalyse uit te voeren. De reden hiervoor is de beperkte tijd die staat voor dit onderzoek. Echter is er tijdens het doen van het vooronderzoek wel een duidelijke doelgroep naar voren gekomen (zie paragraaf 7.2).

5. ONDERZOEKSSTRATEGIE EN METHODOLOGIE

Dit hoofdstuk bestaat uit een toelichting van de gebruikte onderzoeksstrategie en methodologie gedurende dit onderzoek. Naast de toelichting van de onderzoeksstrategie en methodologie is er ook verantwoord waarom er voor deze onderzoeksmethodes gekozen is, welke onderzoeksobjecten er tijdens dit onderzoek benaderd zijn en waarom er gekozen is voor deze onderzoeksobjecten.

5.1 ONDERZOEKSSTRATEGIE

Dit onderzoek resulteert in een advies aan het lectoraat Smart Mobility over de gewenste merkidentiteit van project E-bike+. Om inzicht te krijgen in de gewenste merkidentiteit is er in het vooronderzoek gezamenlijk met de opdrachtgever een voorlopige merkidentiteit vastgelegd. Deze voorlopige merkidentiteit is vastgelegd aan de hand van het model Merk-Wijzer (Boer, 2011), en is onderdeel van het literatuuronderzoek. De voorlopige merkidentiteit wordt getest onder stakeholders aan de hand van een focusgroepsessie. Een focusgroepsessie is een kwalitatieve onderzoeksmethode, deze wordt verderop in dit hoofdstuk uitgebreid toegelicht. De onderzoeksresultaten verkregen uit de focusgroepsessie worden vervolgens geanalyseerd en verwerkt tot een tweede voorlopige merkidentiteit. Deze tweede voorlopige merkidentiteit wordt vervolgens voorgelegd aan een merkexpert middels een diepte-interview. Het diepte-interview is tevens een kwalitatieve onderzoeksmethode en wordt verderop in dit hoofdstuk uitgebreid toegelicht. De onderzoeksresultaten verkregen uit het diepte-interview kunnen gezien worden als een extra verdieping in de eerste voorlopige merkidentiteit. Dit stapsgewijze proces wordt ook wel een iteratief proces genoemd. De resultaten uit de focusgroepsessie en het diepte-interview worden aan het eind van het onderzoek nog een keer vergeleken en geanalyseerd en zullen bijdragen aan het uiteindelijke advies over de gewenste merkidentiteit van E-bike+.

5.1.1 Focusgroepsessie

Volgens Powell et al (geciteerd van Frankwatching, 2014) is een focusgroep *“een groep individuen die geselecteerd is om vanuit de persoonlijk ervaring te discussiëren over en commentaar te geven op het onderzoeksonderwerp”* (Frankwatching, 2014, “inzicht krijgen in de user journey: focusgroep, diepte-interview of allebei?” para. 4). Een focusgroep geeft op een interactieve manier de denkwijze, wensen en behoeftes van de doelgroep weer. Tijdens een focusgroepsessie kan je makkelijk de mening van een doelgroep verkrijgen door bijvoorbeeld een concept voor te leggen. Tijdens de focusgroepsessie in dit onderzoek worden er moodboards voorgelegd aan de stakeholders. Op deze manier kan getest worden of de stakeholders de moodboards passend vinden bij het concept van E-bike+. Er is tevens voor gekozen om een aantal oefeningen te doen tijdens de focusgroepsessie, zoals brainstormen en het houden van discussies. Er is hiervoor gekozen omdat de stakeholders op deze manier gemotiveerd worden om wat dieper na te denken en hun gedachtegangen te delen met de groep. Wanneer de stakeholders het niet met elkaar eens zijn over een bepaald onderwerp kan de focusgroepsleider hier naar doorvragen zodat er meer resultaten verkregen worden.

5.1.2 Diepte-interview

Volgens Webb (1995) (geciteerd van Frankwatching, 2014) is een diepte interview *“een ongestructureerd een-op-een-interview waarbij je de deelnemers prikkelt om vrijuit te praten en gedetailleerde oordelen en gedachten over een onderwerp naar voren te brengen”* (Frankwatching, 2014, “inzicht krijgen in de user journey: focusgroep, diepte-interview of allebei?” para. 10). Een diepte-interview is buigzaam, ofwel het staat nooit van tevoren vast hoe het interview precies gaat verlopen. Er is gekozen om een diepte-interview te doen met een merkexpert omdat deze methode van interviewen de ruimte geeft om door te vragen naar meningen en gedachten van de merkexpert. Omdat de voorlopige merkidentiteit die is getoetst in de focusgroepsessie gewijzigd is naar een tweede voorlopige merkidentiteit bestaat er tijdens het diepte-interview de mogelijkheid om de uitkomsten verder uit te diepen. Het diepte-interview kan gezien worden als een verdieping op de resultaten verkregen uit de focusgroepsessie.

5.1.3 Literatuur- en bureauonderzoek

De beantwoording van de eerste centrale vraag bestaat uit het doen van literatuuronderzoek en deskresearch. Het

vooronderzoek is geschreven aan de hand van deskresearch door gebruik te maken van informatie verkregen via de opdrachtgever en relevante internetbronnen. Bij het doen van deskresearch in het vooronderzoek is er gebruik gemaakt van bronnen die er al zijn, om kostbare tijd te besparen. Het theoretisch kader wordt geschreven door middel van literatuuronderzoek. Literatuuronderzoek is nodig om de theorieën en modellen die tijdens dit onderzoek worden toegepast te begrijpen en te onderbouwen.

5.2 ONDERZOEKSOBJECTEN

Tijdens dit onderzoek wordt de voorlopige merkidentiteit getoetst aan de hand van een focusgroepsessie en een diepte-interview. De focusgroepsessie is gehouden onder verschillende stakeholders van project E-bike+. Het diepte-interview interview is gehouden met een merkexpert en de voorzitter van Energy Expo.

5.2.1 Stakeholders

In 1996 onderzochten Powell en Single dat een succesvolle focusgroepsessie minimaal zes en maximaal tien deelnemers moet hebben. Ook is het belangrijk dat de deelnemers elkaar niet goed kennen en andere achtergronden hebben. Om deze redenen is ervoor gekozen om tijdens dit onderzoek een focusgroep te organiseren met zes deelnemers. Deze deelnemers hebben allen verschillende achtergronden. De deelnemers zijn allen bezig met duurzame mobiliteit en worden gezien als een stakeholder van project E-bike+. De deelnemers zijn allen lid van de Change Agency Smart Mobility, dit is een onderzoeksgroep bijeen gekomen vanuit verschillende expertises en onderzoeken in slimme mobiliteit. Wekelijks wordt in deze groep gebrainstormd en gediscussieerd over slimme mobiliteit. De resultaten verkregen vanuit de focusgroep zullen worden verwerkt tot een tweede voorlopige merkidentiteit en bijdragen aan het uiteindelijke advies over de gewenste merkidentiteit van E-bike+.

5.2.3 Merkexpert

Koen Toornvliet is benaderd als merkexpert tijdens dit onderzoek. Deze keuze is gemaakt omdat Koen een ervaren vormgever is met brede interesse in duurzame mobiliteit. Nadat Koen twaalf jaar bij een reclamebureau heeft gewerkt waar hij veelal voor commerciële partijen werkzaam was heeft hij het roer om gegooid en is hij gaan werken voor stichting Energy Expo, een stichting voor duurzame mobiliteit. Hij bezet als communicatiespecialist in zijn eentje de gehele communicatieafdeling en houdt zich bezig met het promoten en zichtbaar maken van duurzame mobiliteit. Stichting Energy Expo is betrokken bij E-bike+ als platform waar verschillende stakeholders van het project bij elkaar kunnen komen. De kritische blik van een expert op het gebied van merken die tevens betrokken is bij E-bike+ zal bijdragen aan het uiteindelijke advies over de gewenste merkidentiteit.

In eerste instantie was er gepland om het diepte-interview op de reguliere wijze middels een één-op-één gesprek te voeren. Echter had Koen tijdens het interview een collega van Energy Expo meegenomen. Mario Sabel is voorzitter van stichting Energy Expo, heeft geen expertise als merkexpert, maar weet wel veel over duurzame mobiliteit en project E-bike+. Van de extra aanwezigheid tijdens het diepte-interview is gretig gebruik gemaakt door ook een aantal vragen aan de voorzitter te stellen. Aangezien de onderzoeksobjecten bij hetzelfde bedrijf werkzaam zijn bestond er nog steeds de mogelijkheid om door te vragen tijdens dit interview en was er van groepsdruk geen sprake.

5.3 ONDERZOEKSMETHODOLOGIE PER CENTRALE VRAAG

Deze paragrafen lichten de onderzoeksmethodologie per centrale vraag toe.

5.3.1 Onderzoeksmethodologie eerste centrale vraag

De eerste centrale vraag heeft betrekking op het theoretisch kader en het vooronderzoek. Op basis van het vooronderzoek en het theoretisch kader is de voorlopige merkidentiteit vastgelegd. Het vooronderzoek is gedaan aan de hand van deskresearch, tijdens het doen van deskresearch is gebruik gemaakt van bronnen verstrekt door de opdrachtgever en relevante internetbronnen. Om inzicht te verkrijgen in de gewenste merkidentiteit van E-bike+ is literatuuronderzoek nodig. Literatuuronderzoek draagt bij aan de toepassing en toelichting van theorieën en

modellen die tijdens dit onderzoek worden gebruikt.

5.3.2 Onderzoeksmethodologie tweede centrale vraag

Tijdens het beantwoorden van de tweede centrale vraag wordt de voorlopige merkidentiteit getest onder de stakeholders. Dit wordt gedaan door middel van een kwalitatieve onderzoeksmethode, namelijk een focusgroepsessie.

5.3.3 Onderzoeksmethodologie derde centrale vraag

De derde centrale vraag bestaat uit het analyseren en verwerken van de onderzoeksresultaten die geconstateerd zijn tijdens de focusgroepsessie, van waaruit een tweede voorlopige merkidentiteit wordt vastgelegd.

5.3.4 Onderzoeksmethodologie vierde centrale vraag

Tijdens het beantwoorden van de vierde centrale vraag wordt de tweede voorlopige merkidentiteit getest bij een merkexpert en de voorzitter van Energy Expo. Dit wordt gedaan door middel van een kwalitatieve methode, namelijk een diepte-interview.

5.3.5 Onderzoeksmethodologie vijfde centrale vraag

De beantwoording van de vijfde centrale vraag leidt tot het uiteindelijke advies aan het lectoraat Smart Mobility over de gewenste merkidentiteit van E-bike+. Om deze vraag te kunnen beantwoorden zijn de belangrijkste overeenkomsten en verschillen verkregen uit de antwoorden van de voorafgaande centrale vragen bij elkaar gevoegd en vergeleken. Met deze resultaten kan het uiteindelijke advies geformuleerd worden. De onderzoeksresultaten over de voorlopige merkidentiteit verkregen van de stakeholders zijn verwerkt naar een tweede voorlopige merkidentiteit. Deze is vervolgens getoetst aan de merkexpert en voorzitter. De daaropvolgende onderzoeksresultaten verkregen via de merkexpert en voorzitter over de tweede voorlopige merkidentiteit worden meegenomen in het uiteindelijke advies. Onderzoeksresultaten over het concept en de merknaam worden van beide onderzoeksgroepen bij elkaar gevoegd, met elkaar vergeleken en meegenomen in het uiteindelijke advies.

5.4 VERANTWOORDING GEKOZEN STRATEGIE

De keuze om een focusgroepsessie en een diepte-interview te doen is gedaan omdat beide methodes elkaar kunnen versterken. Naast de vele voordelen hebben beide methodes ook beperkingen. Tijdens een focusgroepsessie heb je als interviewer weinig controle over de deelnemers. Dit is tijdens een diepte interview anders, daar heb je juist veel controle over het interview en kan je het gesprek tijdens het interview zelf sturen. Tijdens een focusgroepsessie kan je inspelen op de interactie van de deelnemers. Ook kan je deelnemers oefeningen laten uitvoeren, zodat er dieper nagedacht wordt over het onderwerp. Bij een diepte-interview mist deze interactie, dit komt omdat een diepte-interview in een één-op-één situatie wordt uitgevoerd. Dit heeft als voordeel dat tijdens een diepte-interview de geïnterviewde vrijuit durft te spreken. Tijdens een focusgroepsessie is dit weer totaal anders, er kan hier juist een groepseffect ontstaan. Hierdoor komen sommige onderdelen meer aan bod dan andere, ook kunnen de meningen van deelnemers niet helemaal eerlijk zijn, dit komt door de groepsdruk die ontstaat. Er kan geconcludeerd worden dat de focusgroepsessie en het diepte-interview beide zo zijn voor en nadelen hebben, daarom is er voor beide methodes gekozen. De focusgroepsessie wordt gebruikt om op een interactieve wijze veel inzichten te verzamelen over de gewenste merkidentiteit, het diepte-interview kan deze inzichten verder uitdiepen.

6. THEORETISCH KADER

Het theoretisch kader bestaat uit de theorieën en uitgewerkte modellen die tijdens dit onderzoek toegepast worden. Om aanbevelingen te kunnen doen over de gewenste merkidentiteit van E-bike+ is het nodig om literatuuronderzoek te doen naar het opbouwen van een merk. Volgens het CBBE-model van Keller (2010) is het creëren van een merkidentiteit de eerste bouwsteen van het opbouwen van een merk.

Figuur 6.1 Customer-Based Brand Equity model

CBBE-Model

Met behulp van het CBBE-model (Keller, 2010) kan je in vier op elkaar volgende stappen een sterk merk opbouwen. Dit onderzoek focust zich op de eerste bouwsteen van het opbouwen van een merk, namelijk merkidentiteit.

6.1 WAT IS MERKIDENTITEIT?

Het onderzoek heeft als doel om aanbevelingen te doen over de gewenste merkidentiteit van E-bike+. Het is hierdoor belangrijk om allereerst het begrip 'merkidentiteit' te definiëren. Er bestaan verschillende definities van het begrip 'merkidentiteit', in deze paragraaf worden daar een aantal van toegelicht. Uiteindelijk wordt er een keuze gemaakt welke definitie van merkidentiteit het meest toepassing is op dit onderzoek.

6.1.1 VERSCHILLENDE DEFINITIES MERKIDENTITEIT

Kevin Lane Keller (2010)

"Merkelementen, soms ook wel merkidentiteiten genoemd, zijn die aspecten van een handelsmerk die het merk mentaal, visueel en fysiek herkenbaar en onderscheidend maken." (Keller, 2010, p. 95)

Ruud Boer (2011)

"De kern van Brand Design bestaat uit het vormen van het merk: het ontwikkelen en vastleggen van het DNA en de ziel van het merk" (Boer, 2011, p.56)

Een merkidentiteit bestaat volgens Boer (2011) uit twee dimensies, namelijk mentale merkidentiteit en visuele merkidentiteit. De mentale merkidentiteit geeft de basis, het DNA en de ziel van een merk weer, hetgeen wat een merk graag wil uitstralen. De visuele merkidentiteit maakt het merk zichtbaar door het merk visueel vorm te geven.

6.1.2 Toepassing definitie merkidentiteit

Tijdens dit onderzoek wordt de voorlopige merkidentiteit vastgelegd aan de hand van de Merk-Wijzer (Boer, 2011).

Om deze reden is ervoor gekozen om de definitie van merkidentiteit van Ruud Boer te hanteren. Een uitgebreide uitleg van het model Merk-Wijzer wordt toegelicht in de volgende paragraaf.

6.2 MERK-WIJZER

De Merk-Wijzer (Boer, 2011) is ontwikkeld vanuit de behoefte naar een merkmodel waarin zowel het merkinnerlijk als het merkuiterlijk is vastgelegd. Het merkinnerlijk geeft de mentale merkidentiteit van een merk weer en vormt de basis, het DNA en de ziel van een merk. Het merkuiterlijk geeft de visuele merkidentiteit van een organisatie weer en maken de visuele aspecten die kenmerkend zijn voor een merk zichtbaar.

Figuur 6.2 Merk-Wijzer

6.2.1 Het merkinnerlijk (mentale identiteit)

Het merkinnerlijk is een heldere weergave van hetgeen wat een merk graag wil uitstralen. Het merkinnerlijk vormt de basis, het DNA en de ziel van een merk. Daarnaast wordt in het merkinnerlijk het toekomstbeeld van een merk en de manier waarop dat gerealiseerd gaat worden weergegeven.

De typering van het merkinnerlijk omschrijf je doormiddel van zes begrippen (Boer, 2011, p.60):

Merkmiszie: Hoe ziet de markt er over vijf jaar uit en welke positie heeft het merk dan in die markt?

Merkpersoonlijkheid: Wat moet je doen om de merkmiszie te realiseren? Wat is de opdracht aan jezelf?

Merkwaarden: Wat maakt het merk uniek en waardevol en met welke woorden kun je het typeren?

Merkbeloofte: Hoe kun je het merk omschrijven alsof het een mens zou zijn?

Merkbeloofte: Wat is de primaire belofte van het merk aan de doelgroep?

Merk-kernconcept: Wat is de kern van het merk in één of twee woorden?

6.2.2 Het merkuiterlijk (visuele merkidentiteit)

In het merkuiterlijk worden de visuele aspecten die kenmerkend zijn voor een merk weergegeven aan de hand van de zintuigen: zien, voelen, horen, proeven en ruiken. Daarnaast zijn er nog twee andere aspecten van belang voor de weergave van het merkuiterlijk, namelijk taal en iconen.

De verwoording van het merkuiterlijk wordt gedaan aan de hand van zeven aspecten (Boer, 2011, p.61):

Zien: Wat zijn de zichtbare aspecten die het merk uniek en onderscheidend maken?

Voelen: Wat zijn de voelbare aspecten die het merk uniek en onderscheidend maken?

Horen: Wat zijn de hoorbare aspecten die het merk uniek en onderscheidend maken?

Proeven: Wat zijn de te proeven aspecten die het merk uniek en onderscheidend maken?

Ruiken: Wat zijn de te ruiken aspecten die het merk uniek en onderscheidend maken?

Taal: Welke taal spreekt het merk?

Iconen: Welke personen of karakters zijn er aan het merk verbonden?

6.2.3 Toepassing Merk-Wijzer

De Merk-Wijzer (Boer, 2011) wordt in dit onderzoek gebruikt als hulpmiddel om de voorlopige merkidentiteit vast te leggen. Het eindadvies, de gewenste merkidentiteit wordt ook in de Merk-Wijzer vastgelegd. Een groot voordeel aan de Merk-Wijzer is dat de merkidentiteit op een hele overzichtelijke wijze gepresenteerd kan worden, de opdrachtgever kan de gewenste merkidentiteit op één A4 ontvangen.

6.3 CORPORATE IDENTITY MIX

Het model Corporate Identity Mix van Birkigt & Stadler (1986) geeft aan de hand van drie dimensies de merkidentiteit van een organisatie weer. Deze dimensies zijn: gedrag, communicatie en symboliek. De merkidentiteit is een weerspiegeling van de persoonlijkheid, die centraal staat in het Corporate Identity Mix model.

6.3.1 Definitie Corporate Identity

Volgens Birkigt & Stadler (1986) is de definitie voor corporate identity als volgt: *“Corporate identity is de strategisch geplande en operationeel ingezette zelfpresentatie en gedrag van een onderneming naar binnen en naar buiten toe op basis van een vastgelegde ondernemings-filosofie, een lange-termijn ondernemingsdoelstelling en een bepaald gewenst imago, met de wil, alle handelingsinstrumenten van een onderneming als een eenheid naar binnen en naar buiten toe tot gelding te laten komen”* (Birkigt & Stadler 1988, vertaling: Van Riel).

Figuur 6.3 Corporate Identity Mix

6.3.2 Persoonlijkheid

De Corporate Identity Mix (Birkigt & Stadler, 1986) brengt de persoonlijkheid in kaart aan de hand van de dimensies: gedrag, communicatie en symboliek. De persoonlijkheid staat centraal in dit model. De persoonlijkheid geven de kernwaarden van een organisatie weer die een organisatie uniek, waardevol en onderscheidend maken van de concurrent.

6.3.3 Gedrag

Het gedrag is de manier waarop de organisatie omgaat met stakeholders, medewerkers of klanten. Het is de handelswijze van een organisatie. Een ander voorbeeld van gedrag is de manier waarop de organisatie zich bezigt houdt met maatschappelijk verantwoord ondernemen. Het gedrag lijkt een onzichtbaar element van de Corporate Identity Mix (Birkigt & Stadler, 1986) maar is eigenlijk de belangrijkste dimensie van het model. Het gedrag wordt

opgevolgd in de overige twee dimensies: communicatie en symboliek.

6.3.4 Communicatie

De communicatie is het overbrengen van communicatieboodschappen van de organisatie naar de doelgroep of stakeholders. Dit kunnen zowel visuele als verbale boodschappen zijn. De communicatie is bij wijze van spreken de taal die een organisatie spreekt. De manier van communiceren is een onderdeel van de persoonlijkheid van een organisatie. Communicatieboodschappen kunnen voortkomen uit de visie, missie of merkbeloofte van een organisatie. Bij het vaststellen van de communicatie is het belangrijk om erop te letten dat de communicatie goed aansluit bij het gedrag van de organisatie. Het gedrag en de communicatie moeten met elkaar overeenkomen om overtuigend over te komen.

6.3.5 Symboliek

De symboliek geeft de persoonlijkheid van een organisatie weer aan de hand van een visuele merkidentiteit. De visuele merkidentiteit bestaat uit alle zichtbare symbolen van een organisatie, de huisstijl maar ook de spreekstijl van de organisatie. De visuele merkidentiteit bestaat voor het grootste deel uit een huisstijl waarin o.a. het logo, het kleurgebruik en de fonts worden vastgelegd. Daarnaast bestaat het uit de overige hoorbare en zichtbare symboliek die herkenbaar is voor de persoonlijkheid, van bedrijfskleding tot bedrijfspannd. De symboliek moet een opvolging van het gedrag en de communicatie van de organisatie zijn. Daarnaast moet de symboliek onderscheidend zijn ten opzichte van de concurrent.

6.3.6 Imago

Wanneer de persoonlijkheid van een organisatie is vastgelegd kan er balans opgemaakt worden tussen de merkidentiteit en het imago. Het imago is een spiegelbeeld van de persoonlijkheid van een organisatie. De dimensies: gedrag, communicatie en symboliek hebben allen invloed op het imago van de organisatie. Wanneer een organisatie aan haar imago wil werken is de organisatie genooddaakt om de persoonlijkheid aan te passen. Voor een goede merkidentiteit zullen de persoonlijkheid en het imago met elkaar in balans moeten zijn.

6.3.7 Toepassing Corporate Identity Mix

Tijdens dit onderzoek wordt het model Corporate Identity Mix (Birkigt & Stadler, 1986) gebruikt om de merkidentiteit van E-bike+ vast te stellen. Dit wordt gedaan tijdens het vastleggen van de tweede voorlopige merkidentiteit en de gewenste merkidentiteit. Dit model wordt voornamelijk gebruikt als verdieping van de merkidentiteit in de dimensies: gedrag, communicatie en symboliek. De Merk-Wijzer (Boer, 2011) wordt gebruikt om de mentale en visuele identiteit van E-bike+ vast te leggen. De Corporate Identity Mix wordt getest aan de hand van vragen aan de merkexpert over de dimensies: gedrag, communicatie en symboliek.

6.4 MDC-MODEL VAN POSITIONEREN

Het MDC-Model van positioneren van Riezebos & van der Grinten (2011) biedt hulp bij het onderzoeken van facetten die relevant kunnen zijn voor de doelgroep, het merk en die bij voorkeur onderscheidend zijn van de concurrent. Deze aspecten dragen bij aan de positionering van project E-bike+.

Definitie Positioneren volgens Riezebos & van der Grinten (2011, p. 20)

“Positionering houdt in dat een brand manager een beargumenteerde keuze maakt welke aspecten van de merkidentiteit moeten worden benadrukt. De gekozen aspecten moeten voor de (potentiële) doelgroep relevant zijn en het merk onderscheiden van de concurrenten.”

Figuur 6.4 MDC-model van positioneren

MDC vertegenwoordigt de dimensies: merk, doelgroep en concurrenten. Op basis van deze aspecten kan gepositioneerd worden. Dit kan gedaan worden door een keuze te maken welke identiteitskenmerken van het merk benadrukt moeten worden om naar buiten toe te treden en het merk bekend te maken. Dit moet onderscheidend zijn ten opzichte van eventuele concurrentie. De dimensies: merk, doelgroep en concurrenten worden hieronder kort toegelicht.

6.4.1 Merk

Het merk vertegenwoordigt de merkidentiteit van de organisatie. De merkidentiteit wordt tijdens dit onderzoek vastgelegd met behulp van de modellen: Merk-Wijzer (Boer, 2011) en Corporate Identity Mix (Birkigt & Stadler, 1986).

6.4.2 Doelgroep

De dimensie doelgroep in het MDC-model geeft weer welke aspecten van de merkidentiteit belangrijk zijn voor de profilering naar de doelgroep toe, zowel in visuele merkidentiteit als in de taal die het merk gebruikt.

6.4.3 Concurrenten

De dimensie concurrenten onderzoekt op welke manier het merk onderscheidend is van de concurrentie. Het is een afweging van de aansluiting en afwijkingen ten opzichte van de concurrentie. Wat maakt het merk uniek en waardevol en op welke punten van onderscheid kan het merk zich profileren.

6.4.4 Toepassing MDC-Model van Positionering

Het MDC-Model van Positionering (Riezebos & van der Grinten, 2011) wordt gebruikt door middel van het vastleggen van de onderscheidende factoren, krachten en kansen van project E-bike+ in het vooronderzoek. Vervolgens wordt de wijze van positionering voor E-bike+ getest middels een diepte-interview met een merkexpert. De onderzoeksresultaten over de positionering worden meegenomen in het uiteindelijke advies.

7. VOORONDERZOEK

Dit hoofdstuk bestaat uit een beknopte weergave van het vooronderzoek. Enkel de belangrijke elementen die bijdragen aan het uiteindelijke advies zijn opgenomen in dit hoofdstuk. Voor het gehele vooronderzoek wordt verwezen naar bijlage 1.

7.1 NAAM E-BIKE+ GESCHIKT?

Op dit moment is E-bike+ de huidige werknaam van het project. Aan deze werknaam wordt nog getwijfeld. Aan de hand van een stappenplan is er onderzocht of E-bike+ een geschikte merknaam is voor het project. E-bike+ is een geschikte merknaam en voldoet aan de wet- en regelgeving omtrent het kiezen van een bedrijfsnaam. Echter is de naam niet geschikt bevonden om vast te leggen in een domeinnaam, dit komt doordat er geen plusteken is toegestaan in een domeinnaam. In het kwalitatieve onderzoek wordt getest of de merknaam in de smaak valt en begrepen wordt onder verschillende stakeholders en een merkexpert.

7.2 PRIMAIRE DOELGROEP E-BIKE+

Vanwege de beperkte tijd die staat voor dit onderzoek is er voor gekozen om geen uitgebreide doelgroepanalyse uit te voeren. Uit recent trendonderzoek van de Rabobank (2015) en de fietsstrategie Groningen 2015-2025 van de Gemeente Groningen (2015) kunnen de volgende feiten en cijfers afgeleid worden:

- De E-bike is erg in trek en dan vooral onder woon-werkverkeer in grote steden
- Het woon-werkverkeer van en naar Groningen ligt dagelijks tussen de 185.000 en 215.000 forenzen
- De E-bike wordt het meest aangeschaft door gebruikers onder de 50 jaar
- Na de auto is de fiets het meest gebruikte voertuig in Nederland
- Naast het gebruik voor woon-werkverkeer is de E-bike ook populair onder scholieren/studenten
- Nergens ter wereld wordt er zoveel gefietst als in Groningen, in Groningen wordt 60% van de bewegingen per fiets gedaan
- Geschat is dat 21% van de nieuw gekochte fietsen in 2015 E-bikes waren, het aantal E-bikes in Nederland is al ruim de miljoen gepasseerd.

Aan de hand van deze feiten en cijfers over het gebruik en de gebruikers van de E-bike is er een primaire doelgroep voor project E-bike+ vastgesteld. De primaire doelgroep waar E-bike+ op richt zijn gebruikers van woon-werkverkeer.

7.3 TOEGEVOEGDE WAARDE E-BIKE+

Toepassingen van E-bike+ zijn duurzaam en kunnen als aantrekkelijke alternatieven worden gezien voor bestaande vervoersmodaliteiten. Daarnaast zijn de toepassingen innovatief, ze gaan een stap verder dan traditionele oplossingen en hebben het vermogen om meerdere fricties rondom mobiliteit tegelijkertijd aan te pakken. Fietsen op een E-bike is comfortabel en leuk. Een E-bike zorgt voor een altijd-wind-mee-gevoel. Als je fietst op een E-bike draag je bij aan het welzijn van de stad waarin je leeft, maar ook aan je eigen gezondheid door te bewegen. Toepassingen van E-bike+ spelen in op de deeleconomie door deel-vervoerconcepten te ontwikkelen. Groningen wil fietsstad van Nederland worden, daarnaast zijn er tal van soortgelijke initiatieven en organisaties waarmee E-bike+ een samenwerking aan wil gaan. Deze punten kunnen allen als een toegevoegde waarde voor E-bike+ gezien worden.

7.4 VOORLOPIGE MERKIDENTITEIT

De voorlopige merkidentiteit is in het vooronderzoek vastgelegd tijdens een persoonlijk gesprek met de opdrachtgever (persoonlijke communicatie, 2 april, 2015). Voor het vastleggen van de merkidentiteit is de Merk-Wijzer (Boer, 2011) gebruikt.

Figuur 7.1 Voorlopige merkidentiteit E-bike+

1. Merkvisie

Project E-bike+ draagt bij aan een duurzame en leefbare wereld voor iedereen. In de nabije toekomst vervult de E-bike een prominente rol in het stedelijk vervoer. E-bike+ maakt steden leefbaarder door elektrische fietsen toegankelijk te maken voor iedereen. E-bike+ biedt aantrekkelijke alternatieven voor bestaande vervoersmodaliteiten. Door de komst van de E-bike neemt het aantal gemotoriseerde voertuigen in de stad af, op den duur zullen deze zelfs verdwijnen. Razendsnelle ontwikkelingen op het gebied van technologie maken innovatieve oplossingen mogelijk. E-bike+ gaat mee met de innovaties door van E-bikes slimme fietsen te maken die door de gebruiker gemakkelijk te bedienen zijn via een smartphone. Om een transitie te bereiken op het gebied van mobiliteit zet E-bike+ hoog in op een multidisciplinaire samenwerking tussen overheidsinstellingen, bedrijfsleven en onderwijs.

2. Merkmissie

Bijdragen aan een duurzame en leefbare wereld door aantrekkelijke alternatieven voor bestaande vervoersmodaliteiten te realiseren. E-bike+ wil een transitie in gang zetten op het gebied van stedelijke mobiliteit. Bestaande problematiek zoals filevorming, parkeerproblemen en broeikasgassen worden daarmee teruggedrongen. Daarnaast wordt fietsen een leuke beleving omdat E-bike+ fietsen aanbiedt waarmee het gemak en comfort van fietsen aanzienlijk wordt verhoogt. Fietsen wordt onderdeel van je identiteit, en draagt niet alleen bij aan het welzijn van de mens maar ook van de omgeving. Multidisciplinaire samenwerking tussen overheidsinstellingen, bedrijfsleven en onderwijs maken deze transitie mogelijk.

8. TWEEDE VOORLOPIGE MERKIDENTITEIT

Dit hoofdstuk bestaat uit een toelichting over de totstandkoming van de tweede voorlopige merkidentiteit. Hierna zal de tweede voorlopige merkidentiteit gepresenteerd worden aan de hand van de Merk-Wijzer (Boer, 2011).

8.1 HET OPBOUWEN VAN EEN MERKIDENTITEIT

Uit het theoretisch kader kan het probleem geformuleerd worden: E-bike+ heeft nog geen merkidentiteit vastgelegd waarmee het project succesvol naar de stakeholders toe kan worden uitgedragen. De noodzaak is ontstaan om allereerst inzicht te creëren in de gewenste merkidentiteit van het project. Dit wordt gedaan om tijdens dit onderzoek te richten op de eerste bouwsteen van het opbouwen van een merk, namelijk het creëren van een merkidentiteit. De merkidentiteit zal de basis vormen voor de communicatie naar de stakeholders.

8.2 HET SCHRIJVEN VAN EEN CONCEPTVERHAAL

De opdrachtgever heeft in persoonlijke gesprekken (persoonlijke communicatie, z.d.) aangegeven dat het een uitdaging is om het concept zo compact en duidelijk mogelijk uit te leggen aan stakeholders. Om deze reden is er een compact en duidelijk conceptverhaal geschreven. Het conceptverhaal is getest onder de stakeholders en de merkexpert en voorzitter.

8.2.1 Het conceptverhaal van E-bike+

Mobiliteit om ons heen verandert snel. Technologische ontwikkelingen maken innovatieve oplossingen mogelijk op het gebied van mobiliteit. Ook verandert de wereld waarin we leven langzaam in een deeleconomie en hechten we meer waarde aan het gebruik van vervoer in plaats van het bezit van vervoer. Om deze reden is de consument ook steeds vaker op zoek naar alternatieve vervoersmodaliteiten.

Project E-bike+ is een grootschalig project opgezet door de provincie Groningen, Institute of Science & Industry, Energy Expo en het lectoraat Smart Mobility. Project E-bike+ speelt in op actuele ontwikkelingen en ontwerpt innovatieve vervoersalternatieven. Bijvoorbeeld een 'Deelfiets', 'E-bike Transferium' of een 'Cargo E-bike'. Deze toepassingen dragen bij aan de gebruiksvriendelijkheid van de fiets en daarmee zal het fietsgebruik verhogen. De toepassingen van E-bike+ zijn slim en gemakkelijk in gebruik aan de hand van een smartphone. Het ultieme doel van project E-bike+ is om schoner vervoer te creëren waarbij vervoersmodaliteiten beter op elkaar aansluiten en verkeersdrukke verminderd. Het project sluit hiermee aan op de maatschappelijke behoefte naar het oplossen van fricties op het gebied van mobiliteit, te denken aan: parkeerproblemen, files en luchtvervuiling. Een positief gevolg is dat fietsen bijdraagt aan een gezonde levensstijl. Wanneer er op een E-bike+ gefietst wordt, wordt er zowel bijgedragen aan het welzijn van de stad als het welzijn van de gebruiker. De verwachting is dat het project wordt uitgevoerd vanaf september 2015.

8.3 HET TESTEN VAN DE VOORLOPIGE MERKIDENTITEIT

Tijdens het beantwoorden van de tweede centrale vraag is de voorlopige merkidentiteit van E-bike+ getoetst onder verschillende stakeholders van het project. Dit is gedaan middels een focusgroepsessie, voor meer informatie over de focusgroepsessie wordt verwezen naar hoofdstuk 5. De voorlopige merkidentiteit is tijdens de focusgroepsessie getest aan de hand van:

- De voorlopig merkidentiteit vastgelegd in het vooronderzoek
- Drie moodboards
- Brainstorm opdrachten
- Korte discussies over de visie en missie van E-bike+

8.3.1 Focus op mentale merkidentiteit

Tijdens de toetsing van de voorlopige merkidentiteit is er gefocust op de mentale merkidentiteit. De visuele merkidentiteit is niet getest tijdens de focusgroepsessie. De reden hiervoor is dat de visuele merkidentiteit voor het grootste deel pas kan worden vastgelegd wanneer de mentale merkidentiteit bekend is. Middels een diepte-interview met een merkexpert wordt de gewenste visuele merkidentiteit wel getoetst.

8.3.2 Moodboards

Tijdens de focusgroepsessie is er getest of het concept, de voorlopige merkwaarden en de voorlopige merkpersoonlijkheid terug te herkennen waren in het moodboard. Tijdens het diepte-interview is alleen het moodboard gebaseerd op het concept getoond.

Figuur 8.1 Moodboards (v.l.n.r. moodboard concept, moodboard voorlopige merkwaarden, moodboard merkpersoonlijkheid)

8.4 TWEDE VOORLOPIGE MERKIDENTITEIT

De onderzoeksresultaten verkregen uit de focusgroepsessie zijn geanalyseerd, vergeleken met de voorlopige merkidentiteit en aangepast naar een tweede voorlopige merkidentiteit. Een uitgebreide analyse van de onderzoeksresultaten verkregen tijdens de focusgroepsessie is terug te lezen in hoofdstuk 9. De tweede voorlopige merkidentiteit wordt in figuur 8.2 weergegeven.

Figuur 8.2 Tweede voorlopige merkidentiteit E-bike+

1. Merkvisie

Stedelijke mobiliteit verandert snel, traditionele oplossingen omtrent mobiliteitsfricties blijken niet doeltreffend te zijn. E-bike+ wil een transitie in gang zetten op het gebied van stedelijke mobiliteit. Innovatieve oplossingen kunnen de fricties op het gebied van mobiliteit allemaal tegelijkertijd aanpakken. Door de komst van de deeleconomie verschuiven de mobiliteitsbehoeften van bezit naar gebruik. E-bike+ wil hier op inspelen en inzetten op innovatieve oplossingen. Deze oplossingen dragen bij aan zowel het welzijn van de stad als aan het welzijn en de behoeftes van de gebruiker. In de nabije toekomst wil E-bike+ een prominente rol spelen in het stedelijk vervoer. E-bike+ wil bovenal dat fietsen onderdeel wordt van je levensstijl en identiteit. De toepassingen moeten zo aantrekkelijk mogelijk zijn voor elke gebruiker van de stad.

2. Merkmissie

E-bike+ zet een transitie in gang op het gebied van stedelijke mobiliteit door slimme E-bike toepassingen te implementeren in stedelijke gebieden. E-bike+ wil aantrekkelijke alternatieven bieden voor bestaande vervoersmodaliteiten. Wanneer gebruikers voor deze alternatieven kiezen zullen alle fricties op het gebied van mobiliteit, denk hierbij aan verkeersdrukke, parkeerproblemen en broeikasgassen tegelijkertijd aangepakt worden. E-bike+ ontwikkelt slimme E-bike toepassingen door middel van een multidisciplinaire samenwerking tussen overheidsinstellingen, organisaties en onderwijs. De toepassingen van E-bike+ zijn slim en kunnen gemakkelijk bediend worden via een smartphone. Toepassingen van E-bike+ zijn laagdrempelig in gebruik en mogen gebruikt en gedeeld worden onder alle gebruikers van de stad. Daarnaast wordt fietsen een leuke beleving doordat de E-bikes comfortabel en makkelijk in gebruik zijn.

9. ONDERZOEKSRÉSULTATEN

In dit hoofdstuk worden de onderzoeksresultaten overzichtelijk en kernachtig weergegeven. Er is voor gekozen om de onderzoeksresultaten van de focusgroepsessie en het diepte-interview apart weer te geven. De reden hiervoor is dat het diepte-interview een verdieping is op de focusgroepsessie. In dit hoofdstuk zijn alle relevante resultaten met betrekking tot het onderzoek opgenomen. Voor de gehele focusgroepsessie wordt verwezen naar bijlage 2. Voor het gehele diepte-interview wordt verwezen naar bijlage 3.

9.1 RESULTATEN FOCUSGROEPSSESSIE

Deze paragraaf geeft de verkregen onderzoeksresultaten overzichtelijk en kernachtig weer. De vragen gesteld tijdens de focusgroepsessie zijn gebaseerd op de voorlopige merkidentiteit, vastgelegd tijdens het vooronderzoek. Voor een schematisch overzicht van de voorlopige merkidentiteit wordt verwezen naar hoofdstuk 7. Tijdens de focusgroepsessie waren zes deelnemers aanwezig. Deze deelnemers zijn allen verbonden met E-bike+ en worden beschouwd als een stakeholder van het project. Een uitgebreide omschrijving van de werkwijze van een focusgroep is terug te lezen in hoofdstuk 5.

9.1.1. Concept E-bike+

Na het introduceren van de focusgroepsessie is het concept van E-bike+ zo compact en duidelijk mogelijk uitgelegd aan de deelnemers. Vervolgens is er gevraagd of het concept van E-bike+ duidelijk is omschreven. Als laatste is er een moodboard getoond gebaseerd op het concept om te toetsen of de deelnemers het concept terug herkennen in het moodboard.

In eerste instantie waren er geen vragen over het concept. Vervolgens kwam er een vraag van één deelnemer die benieuwd was naar het ontstaan van het concept. Uit de toetsing van het moodboard gebaseerd op het concept kunnen de volgende resultaten opgemerkt worden:

- het moodboard straalt veel “happiness” uit
- het E-bike gehalte van het concept komt nog niet genoeg naar voren in het moodboard

In de loop van de sessie komen er toch nog een aantal onduidelijkheden en opmerkingen over het concept naar voren, namelijk: er wordt afgevraagd of er bij het vaststellen van de voorlopige merkidentiteit bewust voor is gekozen om enkel op de positieve kanten van E-bikes te richten. Er wordt hierbij gewezen op het huidige imago van E-bikes, de grootste groep gebruikers zijn momenteel nog senioren. Ook gebeuren er veel ongelukken met E-bikes, dit komt doordat je met een E-bike een hogere snelheid kunt bereiken. Daarnaast vragen sommige deelnemers zich af of de wegen in Groningen al wel voldoende aangepast zijn voor E-bikes.

9.1.2 Voorlopige Merkidentiteit

De voorlopige merkidentiteit, vastgelegd in het vooronderzoek, is getest aan de hand van de Merk-Wijzer (Boer, 2011). Tijdens de focusgroepsessie is de Merk-Wijzer stap voor stap ingevuld gezamenlijk met de deelnemers aan de hand van het voeren van discussies en het uitvoeren van opdrachten. Na elke stap zijn ook de resultaten van de voorlopige merkidentiteit getest onder de deelnemers.

Merkvisie

Allereerst is er uitgelegd aan de deelnemers welke onderdelen een goede merkvisie bevatten. Vervolgens is een hand-out met daarop de voorlopige merkvisie uitgedeeld met de vraag of de deelnemers de hand-out zouden willen doorlezen. Nadat alle deelnemers de merkvisie gelezen hadden is er een korte discussie gevoerd over de voorlopige merkvisie.

Het belangrijkste resultaat uit de discussie is dat het belang van de deeleconomie in de visie verwerkt moet worden. Wanneer dit in de visie verwerkt wordt kan er volgens het merendeel van de deelnemers duidelijk worden aangetoond waar de behoefte van het ontwikkelen van E-bike+ toepassingen vandaan komt.

Merkmissie

Allereerst is er uitgelegd aan de deelnemers welke onderdelen een goede merkmissie bevat. Vervolgens is een hand-out met daarop de voorlopige merkmissie uitgedeeld met de vraag of de deelnemers de hand-out zouden willen doorlezen. Nadat alle deelnemers de merkmissie gelezen hadden is er een korte discussie gestart over de voorlopige merkmissie.

Het eerste resultaat uit de discussie is dat er nog een groot deel van de visie in de missie opgenomen is. De laatste zin van de missie geeft pas aan op welke manier de visie gerealiseerd gaat worden, waar de deelnemers benieuwd naar zijn is hoe de visie bereikt gaat worden. In de visie is het volgens de deelnemers duidelijk dat er nog een hoop hobbels te nemen zijn, in de missie ligt de kans om aan te geven welke oplossingen bedacht worden om deze hobbels te nemen. Vervolgens vinden de deelnemers het belangrijk dat er meer realiteit in de missie toegevoegd moet worden om de missie overtuigender te maken.

Merkwaarden

Om de merkwaarden te testen is er met de deelnemers een brainstorm opdracht gedaan. Allereerst is er uitgelegd wat merkwaarden zijn. Vervolgens is er gevraagd aan de deelnemers of ze met elkaar op een groot papier alle merkwaarden op wilden schrijven die volgens hen bij E-bike+ passen. Toen de brainstormsessie klaar was is er gevraagd of de deelnemers gezamenlijk de vijf belangrijkste merkwaarden uit wilden kiezen door ze te omcirkelen. Na de brainstorm opdracht zijn de voorlopige merkwaarden aan de deelnemers voorgelegd en is er gevraagd of de voorlopige merkwaarden herkenbaar waren voor de deelnemers. Als laatste is er een moodboard aan de deelnemers getoond gebaseerd op de voorlopige merkwaarden om te kijken of de deelnemers de voorlopige merkwaarden terug herkennen in het moodboard.

Figuur 9.1 Brainstorm opdracht merkwaarden

De resultaten van de brainstorm naar merkwaarden zijn als volgt: vrijheid, snel, groen, lui, geen zorgen, laagdrempelig, nat, hip, innovatief, goedkoop, afhankelijk, gevaar, stil, heerlijk, samen, delen, meerwaarde voor de stad, healthy ageing, fit, slank, lifestyle, jong, fresh, experience, beleving, smart device, technologie en the internet of things (IOT). De vijf belangrijkste waarden volgens de deelnemers zijn: groen, lifestyle, laagdrempelig, doeltreffend en healthy ageing.

Tijdens de brainstorm opdracht is er een discussie ontstaan over het woord innovatief. De deelnemers vinden het woord innovatief bij E-bike+ passen, maar hebben het woord niet omcirkeld omdat ze het woord uitgemolken en suf vinden. Het resultaat verkregen bij de vraag wat de deelnemers vinden van de voorlopige merkwaarden is als volgt: er zijn veel gelijkenissen tussen de merkwaarden uit de brainstorm opdracht en de voorlopige merkwaarden, maar dan anders verwoord. Bij het zien van het moodboard gebaseerd op de voorlopige merkwaarden kwam als resultaat dat het begrip 'sociaal' wel in de merkwaarden verwerkt moet worden, ook al kwam 'sociaal' niet uit de brainstorm opdracht.

Merkpersoonlijkheid

Om de merkpersoonlijkheid te testen onder de deelnemers is er allereerst uitgelegd wat een merkpersoonlijkheid inhoudt. Daarna is er gevraagd aan de deelnemers of ze individueel de vraag: "als E-bike+ een persoon zou zijn, hoe zou jij die dan omschrijven?" wilden beantwoorden. Er is gevraagd aan de deelnemers of ze antwoord op deze vraag wilden geven aan de hand van vijf persoonlijkheidseigenschappen. Als laatste is er een moodboard aan de deelnemers getoond gebaseerd op de voorlopige merkpersoonlijkheid om te kijken of de deelnemers de voorlopige merkpersoonlijkheid terug herkennen in het moodboard.

De vraag aan de deelnemers naar de merkpersoonlijkheid resulteerde in de volgende persoonlijkheidseigenschappen: open-minded (3x), sportief (3x), milieubewust (3x), optimistisch (2x), snel (2x) en sociaal (2x).

Verder worden de volgende eigenschappen één keer opgeschreven: stoer, flexibel, interactief, populair, kwiek, opvliegerig, spontaan, doelbewust, eigenzinnig, druk bestaan, reislustig, gezond, slim en maatschappelijk betrokken. Na het zien van het moodboard gebaseerd op de voorlopige merkpersoonlijkheid kwam als resultaat dat de optimist terug te zien is in het moodboard.

Merkbelofte

Allereerst is er uitgelegd wat een merkbelofte inhoudt. Daarna is de deelnemers gevraagd wat de primaire belofte van E-bike+ is aan de stad Groningen. De deelnemers zijn met elkaar gaan brainstormen over deze vraag. Na de brainstormsessie is de voorlopige merkbelofte voorgesteld aan de deelnemers en is er gevraagd of deze herkenbaar is voor E-bike+, of dat er eerder een merkbelofte gekozen zou moeten worden uit de brainstormsessie over de merkbelofte.

De resultaten uit de brainstormsessie zijn als volgt:

- er moet in de merkbelofte worden verwerkt welke problemen de toepassingen van E-bike+ oplossen
- er zou iets over het delen van de toepassingen in de merkbelofte verwerkt kunnen worden
- het begrip grenzeloos zou ook mooi in de merkbelofte verwerkt kunnen worden

Merkbeloftes uit de brainstorm:

- je voelt je rijk met een E-bike
- deel grenzeloos
- geen gedoe en nooit meer moe

Na het voorstellen van de voorlopige merkbelofte kwam als resultaat dat de deelnemers de voorlopige merkbelofte veel te zwaar en zakelijk vinden. Het gedeelte van 'het duwtje in de rug' is nog wel leuk bedacht, maar 'met de wind mee' zou dan beter zijn. De merkbelofte 'geen gedoe en nooit meer moe' vinden de deelnemers beter dan de voorlopige merkbelofte. Één deelnemer vindt dat de voorlopige merkbelofte beter zou zijn geweest als hij korter was.

Merk-kernconcept

Bij het merk-kernconcept is geen uitleg gegeven. Het merk-kernconcept is getest onder de deelnemers door de laatste vraag als volgt te formuleren: “Als je zo terug gaat naar je werkplek of naar huis en je moet uitleggen waar het concept E-bike+ over gaat in één of twee woorden welk woord of welke woorden zou je dan gebruiken?”. Deelnemers hebben het antwoord op deze vraag opgeschreven. Vervolgens is het voorlopige merk-kernconcept voorgelegd aan de deelnemers en is er gevraagd of deze herkenbaar is voor de deelnemers.

De vraag aan de deelnemers naar het merk-kernconcept resulteerde in de volgende uitkomsten: E-bike & Delen (3x), Duurzaam & Vervoer (1x), Efficiënt & Delen (1x), Grenzeloos & Delen (1x).

De deelnemers vinden het voorlopige merk-kernconcept “Slimme E-bikes” goed bedacht. Ze vinden het begrip ‘slim’ erg goed bij het concept passen. Wel focus je hiermee volgens de deelnemers meer op het ICT-gedeelte dan op het delen van vervoer. Slim is volgens de deelnemers iets wat mensen aantrekt omdat mensen het leuk vinden om slim genoemd te worden of iets wat slim is te gebruiken.

9.1.3 Merksnaam

E-bike+ wordt op dit moment gebruikt als werknaam. Omdat er nog getwijfeld wordt of E-bike+ een juiste merksnaam is, is er onder de deelnemers getoetst wat ze van de naam vinden. Er is gevraagd wat ze van de naam vinden, of ze de naam geschikt vinden bij het concept en of de naam allesomvattend is.

De resultaten op de vraag naar de naam E-bike+ zijn als volgt:

- Het merendeel (vier deelnemers) van de groep snapt niet waar het plusteken voor staat
- Twee deelnemers vinden de naam niet erg goed maar ook niet verkeerd en denken dat het plusteken iets extra's impliceert
- De deelnemers denken dat het goed is om iets met het sociale aspect of deel aspect van het concept in de merksnaam te verwerken
- De deelnemers bedenken tijdens een brainstorm de naam “E/Bike” (spreek uit: E-Slash-Bike)
- Merendeel van de deelnemers vindt deze naam beter dan E-bike+ omdat het slash teken delen impliceert

9.2 RESULTATEN MERKEPERT

Deze paragraaf geeft de onderzoeksresultaten verkregen uit het diepte-interview overzichtelijk en kernachtig weer. Voor de resultaten van het volledige diepte-interview wordt verwezen naar bijlage 3. De vragen gesteld tijdens het diepte-interview met de merkepert zijn gebaseerd op de tweede voorlopige merkidentiteit, vastgelegd op basis van onderzoeksresultaten uit de focusgroepsessie. Voor een schematisch overzicht van de tweede voorlopige merkidentiteit wordt verwezen naar hoofdstuk 8. In eerste instantie was er gepland om het diepte-interview op de reguliere wijze te doen, namelijk een één-op-één gesprek. Echter had de benaderde merkepert tijdens het interview een collega meegenomen, namelijk de voorzitter van Energy Expo. Omdat deze collega veel expertise heeft op het gebied van slimme mobiliteit is ervoor gekozen om tijdens het diepte-interview ook een aantal vragen aan de collega van de merkepert te stellen. Om de resultaten zo duidelijk mogelijk weer te geven wordt er tijdens het verwerken van de resultaten onderscheid gemaakt tussen de merkepert en de voorzitter door ze op deze manier in de tekst te benoemen.

9.2.1. Gekozen merkepert

Voor een uitgebreide toelichting over het diepte-interview en de daarbij behorende onderzoeksobjecten wordt verwezen naar hoofdstuk 5.

9.2.2 Concept

Aan de merkepert is er allereerst gevraagd hoe hij als stakeholder van project E-bike+ het concept in een paar

zinnen aan andere stakeholders zou uitleggen. Daarna is het conceptverhaal, vastgelegd tijdens dit onderzoek (zie paragraaf 8.2), zo compact en duidelijk mogelijk uitgelegd aan de merkexpert en de voorzitter. Vervolgens is er getoetst wat de merkexpert en voorzitter persoonlijk van het concept E-bike+ vinden.

De merkexpert ziet het project als proefproject waarbij geëxperimenteerd kan worden met een stuk hardware van mobiliteit. Hierbij kan gedacht worden aan fietsparkeren, autoparkeren, inductief laden en het gedrag van de mensen daaromheen. Daarnaast zit er ook een stuk software in het project waarmee geëxperimenteerd kan worden. Hierbij kan gedacht worden aan mobiele applicaties. In het algemeen zou de merkexpert het project op de volgende manier uitleggen: “Hoe kan je mobiliteit over het algemeen verbeteren, met als proef daarbij de fiets in te zetten in een stad als Groningen”.

Nadat de merkexpert op zijn manier uitleg over het concept heeft gegeven is het conceptverhaal voorgedragen aan de merkexpert en de voorzitter. Zowel de merkexpert als de voorzitter reageren positief op de uitleg van het concept. Ze vinden het mooi en duidelijk omschreven. Taaltechnisch is er nog een opmerking van de voorzitter: hij zou het woord ‘transport’ gebruiken in plaats van ‘vervoer’. Dit omdat vervoer ook het vervoer van bijvoorbeeld pakketjes kan impliceren.

De vraag wat de merkexpert en voorzitter persoonlijk van het concept van E-bike+ vinden resulteerde in positieve reacties. De merkexpert vindt E-bike+ een goed, werkbaar en relevant project. Relevant omdat hij kan merken dat het project heel erg leeft onder heel veel mensen. Persoonlijk heeft hij er ook wel wat mee, hij vindt de fiets een super efficiënt voertuig. De voorzitter is ook positief over het concept van E-bike+. Hij denkt dat het project een echte versnelling kan zijn, met name op promotioneel gebied door het aanspreken van nieuwe doelgroepen. Hij ziet heel duidelijk de verschuiving van senioren naar jeugd en mensen die net buiten de stad wonen. Volgens de voorzitter zijn één op de vijf fietsen E-bikes, maar valt er nog een hoop te innoveren om het verkeer beter aan te laten sluiten.

Bij de vraag over de merkmissie komt de voorzitter met een opmerking over het gehele concept. Hij wijst er op dat fricties op het gebied van mobiliteit door de komst van E-bike+ niet zullen oplossen maar verschuiven. Autoparkeerproblemen worden fietsparkeerproblemen. Fricties op het gebied van mobiliteit verschuiven dus mee. De voorzitter geeft als tip dat het mooi zou zijn om een stap verder te zijn, door rekening te houden met de problemen die verschuiven. Als voorbeeld noemt hij het ombouwen van een autoparkeergarage tot fietsparkeergarage.

9.2.3 Merknaam

Er is gevraagd aan de merkexpert wat hij van de werknaam E-bike+ vindt als toekomstige merknaam. Er is gevraagd wat hij van de naam in het algemeen vindt en of hij de naam allesomvattend voor het concept vindt.

Deze vraag resulteerde in het volgende antwoord: “Ik vind de naam niet goed, ik vind hem slecht”. Volgens de merkexpert is de naam niet allesomvattend voor het concept. De naam moet volgens hem in ieder geval te maken hebben met de slimme toepassingen van E-bike+. Daarnaast moet mobiliteit erbij betrokken worden. Naast de hiervoor genoemde aspecten moet er ook iets over het experimentele en over kennisverwerving en verdeling in de naam naar voren komen. De naam moet volgens de merkexpert te begrijpen zijn zonder uitleg. Het concept is al vrij breed en moeilijk te begrijpen. In de merknaam moet het concept al een beetje verklapt worden. De merkexpert raadt aan om een merkenbureau in te schakelen voor het ontwikkelen van een merknaam voor het project.

9.2.4 Mentale Merkidentiteit

Merkvisie

De merkvisie is voorgelegd aan de merkexpert en de voorzitter. Vervolgens is er gevraagd wat ze van de merkvisie

vinden.

De voorzitter vindt de visie erg mooi omschreven. De merkexpert mist nog het begrip ‘gezondheid’ of ‘leefomgeving’ in de visie. Tijdens het beantwoorden van deze vraag is er een discussie over het begrip ‘gezondheid’ ontstaan. Dit gaat over of gezondheid hoofd- of bijzaak is tijdens de profilering van het project. Concluderend kan gezegd worden dat gezondheid gezien kan worden als positief gevolg. Met het oog hier op is de visie ook goedgekeurd door de merkexpert.

Merkmissie

De merkmissie is voorgelegd aan de merkexpert en de voorzitter. Vervolgens is er gevraagd wat ze van de merkmissie vinden.

Volgens de merkexpert is de missie al redelijk specifiek in wat het project gaat uitvoeren, hij vindt de missie goed. De voorzitter heeft als opmerking dat er in de missie nog benadrukt moet worden dat het om parkeerproblemen voor auto’s gaat. Taaltechnisch zou hij het woord emissies gebruiken in plaats van broeikasgassen. Dan zitten alle uitlaatgassen in één woord verwerkt.

Merkwaarden

De merkwaarden zijn voorgelegd aan de merkexpert. Vervolgens is er gevraagd wat hij van de merkwaarden vindt en of er volgens hem nog merkwaarden ontbreken.

De merkexpert mist in de merkwaarden de waarden ‘comfort’ en ‘financieel’. Er is doorgevraagd naar wat de merkexpert bedoeld met de waarde ‘financieel’. Hiermee wil de merkexpert aangeven dat het belangrijk is om aan te geven aan de gebruiker wat het de gebruiker oplevert als hij of zij met de fiets gaat in plaats van de auto. De beloningen, ofwel incentives.

Merkpersoonlijkheid

De merkpersoonlijkheid is voorgelegd aan de merkexpert en de voorzitter. Vervolgens is er gevraagd wat ze van de merkpersoonlijkheid vinden en of er nog eigenschappen ontbreken.

Zowel de merkexpert als de voorzitter vinden de merkpersoonlijkheid goed en passend bij het project omschreven. De voorzitter vindt het een leuk resultaat maar mist het begrip ‘praktisch’. Hij mist praktisch omdat het concept heel praktisch is, “het brengt een persoon van A naar B”. De merkexpert vindt de merkpersoonlijkheid erg bij het project passen, het is volgens hem ook vergelijkbaar met soortgelijke initiatieven. De merkexpert ziet de doelgroep in de merkpersoonlijkheid terug.

Merkbelofte

De merkbelofte is voorgelegd aan de merkexpert en de voorzitter. Daarna is er gevraagd wat ze van deze merkbelofte vinden en of ze de merkbelofte geloofwaardig vinden.

De merkexpert en de voorzitter vinden beide dat de techniek in de merkbelofte niet klopt. Volgens hen spreekt E-bike+ meerdere doelgroepen aan, omdat het project meerdere toepassingen ontwikkelt. Voor al deze doelgroepen moet de merkbelofte aantrekkelijk gemaakt worden. De merkexpert wijst er nog een keer op dat E-bike+ een groot experiment is: “de belofte kan niet verder gaan dan een resultaat van het experiment”. De merkexpert geeft daarbij als advies om de merkbelofte te richten op het technologische aspect van het concept en de daaropvolgende innovaties. Het slimme en technologische gedeelte, dat spreekt volgens de merkexpert alle doelgroepen waar E-bike+ mee te maken heeft aan.

Omdat de techniek in de merkbeloofte mist, vinden de merkexpert en de voorzitter de belofte ook niet geloofwaardig. De merkexpert benadrukt nog een keer dat de merkbeloofte niet alleen op de gebruikers gericht moet worden maar ook op de doorontwikkeling van kennis tijdens het project. De waarde van het project zit volgens hem in het verzamelen en opbouwen van kennis. Hij merkt daarbij het volgende op: “Het is niet de belofte van het product. Maar eerder slimme mensen en slimme technologieën bij elkaar brengen, dat stop je in een potje en dat is de belofte van het project.” Als dit mooi verwoord wordt kan er volgens de merkexpert een juiste merkbeloofte uit geformuleerd worden.

Merk-kernconcept

Het merk-kernconcept is getest door aan de merkexpert te vragen het concept van E-bike+ in één of twee woorden te omschrijven.

De merkexpert denkt dat het slimmer maken van vervoer in het merk-kernconcept verwerkt moet worden. Hij zou dan zeggen: “slimme E-bike concepten”. Hij vroeg zich tijdens het interview af welk merk-kernconcept er in het vooronderzoek is vastgelegd gezamenlijk met de opdrachtgever. Het antwoord op die vraag is “Slimme E-bike toepassingen”. De merkexpert kan zich hier volledig in vinden. Hij vindt toepassingen concreter verwoord.

9.2.5 Visuele merkidentiteit

Moodboard concept

Allereerst is het moodboard gebaseerd op het concept getoond aan de merkexpert. Hierna is gevraagd of hij het moodboard herkenbaar vindt voor het concept.

De merkexpert ziet veel eigen smaak in het moodboard terugkomen en vindt het moodboard een wirwar van verschillende stijlen. Ook vindt hij het moodboard erg vrouwelijk. Echter ziet hij wel alle ingrediënten van het concept in het moodboard naar voren komen. Hij vindt het concept zichtbaar terugkomen in het moodboard.

Toekomstige uitingen

Er is gevraagd aan de merkexpert en de voorzitter op welke manier de toekomstige uitingen van het project de stakeholders zouden moeten aanspreken.

Volgens de merkexpert moet er goed gekeken worden wat past bij het project: “Gaan we naar grote congressen of zijn het kleine praatgroepjes, dat is wel een verschil natuurlijk”. Volgens de voorzitter is het belangrijk om mee te geven dat het project van en voor iedereen is. De input, de ideeën en ook de toepassingen. De merkexpert is het daar mee eens en voegt daaraan toe dat Groningen fietsstad van Nederland wil worden. Volgens de merkexpert moeten er ook dingen gedaan worden die bij die ambitie aansluiten. De merkexpert raad aan om te kijken naar de uitingen en profileringen van soortgelijke organisaties.

9.2.6 Taal en communicatie

Taal

Er is gevraagd aan de merkexpert welke ‘taal’ E-bike+ volgens hem zou moeten spreken.

Over taal heeft de merkexpert het volgende gezegd: “Het moet geen mailing zijn vanaf de plaatselijke fietsenboer, dat kan niet. Maar het moet ook geen mailing zijn vanuit de hoogste ambtenaar vanuit de provincie. Je kan niet kiezen voor beide, dus je moet er wel tussenin gaan zitten”. De merkexpert adviseert een eenvoudige, duidelijke taal maar dan wel op zijn aller beleefdste. Hij noemt daarna nog het Urban Gro Lab, deze organisatie kan qua taalgebruik als voorbeeld gezien worden voor E-bike+. Als gedrag moet E-bike serieus zijn, een congresachtige setting.

9.2.7 Positionering

Toegevoegde waarde

Er is gevraagd aan de merkexpert wat volgens hem de toegevoegde waarde van project E-bike+ is. Ook is er gevraagd wat hij onderscheidend of uniek vindt aan het project.

De merkexpert vindt dat er veel kracht zit in de mensen die met elkaar samenwerken om het project te ontwikkelen. De kennis die benodigd is tijdens het project om te innoveren en de keuze om met elektrische fietsen bezig te gaan vindt hij onderscheidende factoren.

Benadrukken positionering

Er is gevraagd aan de merkexpert op welke aspecten van de merkidentiteit gepositioneerd zou moeten worden.

De merkexpert adviseert om de nadruk te leggen op het sociale aspect wat in het project zit: “Het met zijn allen doen”. Hij denkt dat groepsdruk goed kan werken voor dit project: “Het gevoel geven dat iedereen het al doet en een ander niet, dat zit ook een beetje in het sociale en daar moet je als merk eigenlijk een beetje misbruik van maken”. Als je misbruik maakt van de groepsdruk zit het project volgens de merkexpert altijd wel op de goede koers.

9.2.8 Afsluitend advies

Eenvoudige werkpakketten

Als laatste onderdeel van het diepte-interview is er aan de merkexpert gevraagd wat zijn advies zou zijn om E-bike+ een succesvol project te maken.

De merkexpert adviseert het project eenvoudige en overzichtelijke werkpakketten te laten samenstellen. Het project moet duidelijk en overzichtelijk zijn voor de stakeholders. Op deze manier kan iedereen zien wat er nog gedaan moet worden en wie wat doet. De merkexpert benadrukt dat met de juiste mensen en de juiste motivatie een gezamenlijk project moet worden gecreëerd, waarvan iedereen weet waar hij of zij mee bezig is. Op deze manier kan het publiek beter op het project inhaken, en is het project makkelijker te begrijpen. Alle stakeholders moeten zich volgens de merkexpert betrokken voelen bij het project. Om dit te kunnen bereiken adviseert de merkexpert om iemand in het team aan te wijzen die goed is in het opstellen van eenvoudige werkpakketten en het maken van een concrete taakverdeling.

10. CONCLUSIE

In dit hoofdstuk worden de onderzoeksconclusies opgemaakt. De onderzoeksconclusies zijn getrokken door het beantwoorden van de centrale vragen. De belangrijkste conclusies zijn opgenomen in het uiteindelijke advies over de gewenste merkidentiteit (zie hoofdstuk 11).

10.1 EERSTE CENTRALE VRAAG

Hoe ziet de voorlopige merkidentiteit van E-bike+ eruit op basis van vooronderzoek, Theorie Merkidentiteit, Model Merk-Wijzer, Model Corporate Identity Mix en MDC-Model van Positionering die als bijdrage kunnen dienen aan het advies voor het lectoraat Smart Mobility over de gewenste merkidentiteit van E-bike+?

Uit het projectkader kan worden geconcludeerd dat E-bike+ een grootschalig project is met vele betrokken stakeholders met verschillende belangen en behoeften. Om een relatie met deze stakeholders te kunnen opbouwen is het van groot belang om de ontwikkelingen rondom het project op de juiste manier naar de stakeholders te communiceren. Het probleem waar E-bike+ op dit moment tegenaan loopt is dat er naast de werknaam nog geen merkidentiteit is vastgelegd waarmee het project succesvol naar de stakeholders toe kan worden uitgedragen. Hierdoor is de noodzaak ontstaan om allereerst inzicht te creëren in de gewenste merkidentiteit van E-bike+. De overkoepelende vraag tijdens dit onderzoek is dan ook: “Wat is de gewenste identiteit van project E-bike+ om naar buiten toe te treden als merk?”. Om antwoord te kunnen geven op deze onderzoeksvraag is er bij de beantwoording van de eerste centrale vraag een voorlopige merkidentiteit vastgelegd.

De voorlopige merkidentiteit is vastgelegd tijdens het vooronderzoek aan de hand van een persoonlijk gesprek met de opdrachtgever (persoonlijke communicatie, 2 april, 2015). Om de voorlopige merkidentiteit vast te kunnen leggen tijdens het vooronderzoek is er allereerst literatuuronderzoek gedaan naar de definitie van merkidentiteit en de wijze waarop je een merkidentiteit kunt vastleggen. Er is voor gekozen om de definitie van merkidentiteit van Ruud Boer (2011) te hanteren tijdens het onderzoek. De reden hiervoor is dat de Merk-Wijzer (Boer, 2011) van diezelfde auteur gebruikt wordt om de voorlopige, tweede en gewenste merkidentiteit vast te leggen. Daarnaast zijn de merkmodellen: Corporate Identity Mix (Birkigt en Stadler, 1986) en het MDC-model van Positionering (Riezebos & van Grinten, 2011) gebruikt bij het vastleggen van de merkidentiteit. Tijdens het onderzoek zijn deze modellen vooral gebruikt als extra verdieping in de merkidentiteit. Daarnaast is de theorie verkregen uit deze modellen gehanteerd voor de vraagstelling tijdens het diepte-interview met de merkexpert in een later stadium van het onderzoek.

10.2 TWEEDE CENTRALE VRAAG

Wat zijn de meningen van de stakeholders over de voorlopige merkidentiteit van E-bike+?

De voorlopige merkidentiteit vastgelegd tijdens het beantwoorden van de eerste centrale vraag is getest onder stakeholders aan de hand van een focusgroepsessie. Tijdens deze focusgroepsessie waren er zes deelnemers aanwezig. Naast de voorlopige merkidentiteit is de merknaam en het concept van E-bike+ getest.

10.2.1 Conclusie concept E-bike+

Conclusie concept

In eerste instantie waren er geen vragen over het concept. Wel was één deelnemer benieuwd naar het ontstaan van het concept. In de loop van de sessie kwamen er toch nog een aantal vragen over het concept. Deelnemers vragen zich af of het concept wel rekening houdt met het huidige imago van E-bikes. Volgens de deelnemers wordt de E-bike nog veelal door senioren gebruikt. Daarnaast wordt er door een aantal deelnemers betwijfeld of de fietspaden in Groningen al voldoende zijn aangepast voor E-bikes.

10.2.2 Conclusie voorlopige merkidentiteit

Conclusie visie

Volgens de deelnemers ontbreekt het belang van de deeleconomie in de visie. Wanneer het belang van de deeleconomie in de visie verwerkt wordt kan er duidelijk worden aangetoond waar de behoefte van het ontwikkelen van E-bike+ toepassingen vandaan komt.

Conclusie missie

Deelnemers merken op dat er nog een groot gedeelte van de visie verwerkt staat in de missie. In de laatste zin van de visie wordt er pas aangegeven op welke manier de visie gerealiseerd gaat worden. Wat volgens de deelnemers meer terug moet komen in de missie is de manier waarop de visie bereikt gaat worden. De kans om dit te doen ligt hem volgens de deelnemers in het concreet maken van de missie, duidelijk aangeven hoe de “hobbels genomen gaan worden”. Ook moet er meer realiteit in de missie toegevoegd worden om de missie overtuigender te maken.

Conclusie merkwaarden

Middels een brainstorm opdracht kan geconcludeerd worden dat: ‘groen’, ‘lifestyle’, ‘laagdrempelig’, ‘doeltreffend’ en ‘healthy ageing’ volgens de deelnemers de vijf belangrijkste merkwaarden zijn. Daarnaast vinden ze het begrip innovatief ook erg bij E-bike+ passen maar hebben ze ‘innovatief’ niet bij de belangrijkste merkwaarden neergezet omdat ze het woord uitgemolken en suf vinden. Na het zien van het moodboard gebaseerd op de merkwaarden merken de deelnemers op dat het begrip ‘sociaal’ nog toegevoegd moet worden aan de belangrijkste merkwaarden.

Conclusie merkpersoonlijkheid

Deelnemers hebben antwoord gegeven op de vraag: “Welke persoonsgebonden eigenschappen zou je koppelen aan het project als E-bike+ een persoon was?”. De volgende eigenschappen kwamen bij het antwoord op deze vraag het meest naar voren: open-minded (3x), sportief (3x), milieubewust (3x), optimistisch (2x), snel (2x) en sociaal (2x).

Conclusie merkbeloofte

Alle deelnemers vinden de voorlopige merkbeloofte veel te zwaar en zakelijk. Een goede merkbeloofte moet volgens de deelnemers de aspecten ‘delen’ en ‘grenzeloos’ bevatten. Daarnaast moet de merkbeloofte ingaan op de problemen die toepassingen van E-bike+ kunnen oplossen. Als laatst merkt één deelnemer op dat de merkbeloofte beter zou zijn als hij ingekort wordt.

Conclusie merk-kernconcept

De helft van de deelnemers schrijft als merk-kernconcept “E-bike & delen” op. De overige opgeschreven merk-kernconcepten zijn: “duurzaam & vervoer”, “efficiënt & delen” en “grenzeloos & delen”. Opvallend is dat in vijf van de zes merk-kernconcepten het begrip ‘delen’ terug komt. De reacties op het voorlopige merk-kernconcept zijn erg positief. De deelnemers vinden “slimme E-bikes” erg goed bedacht en passend bij het concept. Het begrip ‘slim’ toevoegen aan het merk-kernconcept vinden de deelnemers goed, want slim is volgens de deelnemers een woord wat mensen aanspreekt. Dit omdat mensen het leuk vinden om slim genoemd te worden of slimme producten te gebruiken.

10.2.3 Conclusie merknaam E-bike+

Conclusie merknaam

Vier van de zes deelnemers snappen niet waar het plusteken in de naam voor staat. Twee deelnemers vinden de naam niet erg goed, maar denken de naam wel te begrijpen. Ze denken allebei dat het plusteken iets extra's impliceert. Deelnemers denken dat het een goed is om het sociale aspect van het concept en het aspect van de deeleconomie in de naam te verwerken.

10.3 DERDE CENTRALE VRAAG

Hoe ziet de tweede voorlopige merkidentiteit eruit op basis van vergelijkingen van de analyse resultaten verkregen bij het beantwoorden van de tweede centrale vraag?

De onderzoeksresultaten verkregen tijdens de focusgroepsessie bij het beantwoorden van de tweede centrale vraag zijn geanalyseerd en verwerkt tot een tweede voorlopige merkidentiteit. Bij het vastleggen van de tweede voorlopige merkidentiteit is tevens gebruik gemaakt van de Merk-Wijzer (Boer, 2011). Een volledige weergave van de tweede voorlopige merkidentiteit is weergegeven in hoofdstuk 8.

10.4 VIERDE CENTRALE VRAAG

Wat is de mening van een merkexpert over de tweede voorlopige merkidentiteit van E-bike+?

De tweede voorlopige merkidentiteit vastgelegd bij het beantwoorden van de derde centrale vraag is vervolgens voorgelegd aan een merkexpert en de voorzitter van Energy Expo. Dit is gedaan middels een diepte-interview. De onderstaande conclusies zijn uit het diepte-interview opgemaakt.

10.4.1 Conclusie Concept E-bike+

Conclusie concept

Omdat stichting Energy Expo gezien wordt als stakeholder van E-bike+ en de merkexpert daar werkzaam is, is er aan hem gevraagd hoe hij het project zou omschrijven aan andere stakeholders. De merkexpert ziet E-bike+ als proefproject waarbij geëxperimenteerd kan worden met de E-bike in de stad Groningen. Zowel de voorzitter als de merkexpert vinden de uitleg van het conceptverhaal geformuleerd tijdens dit onderzoek mooi en duidelijk omschreven. Taaltechnisch zou de voorzitter het woord 'transport' aanraden in plaats van 'vervoer'. Op de vraag wat de merkexpert en de voorzitter persoonlijk vinden van het concept van E-bike+ reageren ze allebei positief. De merkexpert vindt E-bike+ een goed, werkbaar en relevant project. Relevant, omdat hij kan merken dat het project erg leeft onder veel stakeholders. De voorzitter denkt dat het project met name op promotioneel gebied een echte versnelling kan zijn door het aanspreken van nieuwe doelgroepen. De voorzitter ziet heel duidelijk de verschuiving van senioren naar jeugd en mensen die net buiten de stad wonen. De voorzitter merkt wel op dat er nog een heleboel te innoveren is om het verkeer beter op elkaar aan te laten sluiten. Tijdens het bespreken van de merkmessie merkt hij op dat fricties op het gebied van mobiliteit niet op zullen lossen, maar zullen verschuiven. Autoparkeerproblemen worden fietsparkeerproblemen. Hij vraagt zich af of E-bike+ daar genoeg rekening mee houdt. Het zou volgens de voorzitter mooi zijn als E-bike+ een stap vooruit denkt door het ontwikkelen van innovatieve oplossingen.

10.4.2 Conclusie merknaam

Conclusie merknaam

De merkexpert vindt de naam E-bike+ slecht. De naam is volgens de merkexpert zeker niet allesomvattend. Volgens de expert zouden de volgende aspecten terug moeten komen in de naam: 'slimme toepassingen', 'mobiliteit', 'experimenteel' en 'kennisdeling'. Daarnaast moet de naam het concept al voor een gedeelte uitleggen. De expert raad aan om een merkenbureau in te schakelen om een juiste naam voor het project te laten ontwikkelen.

10.4.3 Conclusie Merkidentiteit

Conclusie visie

Zowel de merkexpert als de voorzitter vinden de visie duidelijk omschreven.

Conclusie missie

De merkexpert vindt de missie al redelijk specifiek en dat vindt hij goed. De voorzitter vindt de missie ook inhoudelijk goed. Als opmerking benadrukt hij dat fricties op het gebied van mobiliteit door de komst van de E-bike+ toepassingen niet verdwijnen als het project een daverend succes wordt maar zullen verschuiven. De voorzitter vindt dat parkeerproblemen gewijzigd moet worden naar autoparkeerproblemen, dit is specifiek. Ook raad hij aan om het woord broeikasgassen te wijzigen naar emissies. Emissies dekt alle uitlaatgassen in één woord.

Conclusie merkwaarden

De merkexpert mist de aspecten 'comfort' en 'financieel' nog in de merkwaarden. Met financieel bedoeld de merkexpert hetgeen wat het de gebruiker oplevert als hij of zij met de fiets gaat in plaats van de auto, de incentives.

Conclusie merkpersoonlijkheid

De merkpersoonlijkheid vinden de voorzitter en merkexpert goed en passend bij het project omschreven. De voorzitter mist het begrip 'praktisch' nog wel in de merkpersoonlijkheid. Hij vindt 'praktisch' heel erg bij de merkpersoonlijkheid passen omdat het concept erg praktisch is, het brengt mensen van A naar B. De merkexpert herkent de doelgroep terug in de merkpersoonlijkheid.

Conclusie merkbeloofte

De merkexpert en voorzitter vinden allebei dat de techniek van de merkbeloofte mist. E-bike+ spreekt volgens de merkexpert meerdere doelgroepen aan door de verschillende toepassingen die het project kent. De merkbeloofte moet voor al deze doelgroepen kloppen. De merkexpert benadrukt daarbij nog een keer dat E-bike+ gezien kan worden als een groot experiment. De merkbeloofte kan volgens de merkexpert niet verder gaan dan een resultaat van het experiment. De merkbeloofte moet gericht zijn op het technologische aspect van het project en de daaropvolgende innovaties. Het slimme en technologische gedeelte spreekt volgens de merkexpert alle doelgroepen tegelijk aan. De merkbeloofte is niet geloofwaardig, omdat de techniek mist in de belofte. De belofte moet gaan over het doorontwikkelen van kennis. De waarde van het project ligt volgens de merkexpert in het verzamelen en opbouwen van kennis. Het moet geen belofte zijn van de producten die E-bike+ oplevert maar het moet gaan over het bij elkaar brengen van slimme mensen en technologieën.

Conclusie merk-kernconcept

De merkexpert vindt "Slimme E-bike toepassingen" heel goed bij het project passen.

10.4.4 Visuele merkidentiteit

Conclusie moodboard concept

De merkexpert ziet alle ingrediënten van het concept in het moodboard terugkomen. Het moodboard is dus herkenbaar voor het concept. Echter merkt hij op dat er veel eigen smaak in het moodboard verwerkt zit, het moodboard een wirwar van verschillende stijlen is en dat het moodboard erg vrouwelijk vormgegeven is.

10.4.5 Toekomstige uitingen E-bike+

Conclusie toekomstige uitingen

De voorzitter vindt het belangrijk om mee te geven dat het project van en voor iedereen is, de input, de ideeën en ook de toepassingen. De merkexpert is het hier mee eens en voegt daaraan toe dat Groningen fietsstad van Nederland wil worden. Er moeten volgens de merkexpert dingen ondernomen worden die bij de ambitie van de Gemeente Groningen aansluiten. Hij geeft als tip om te kijken naar de uitingen van soortgelijke organisaties.

10.4.6 Taal en communicatie

Conclusie taal

Het taalgebruik moet eenvoudig en duidelijk zijn maar dan wel op zijn aller beleefdste. Het taalgebruik moet volgens de merkexpert geschikt zijn voor een mailing naar de plaatselijke fietsenboer en tevens geschikt zijn voor een mailing naar een hoge ambtenaar. Als voorbeeld noemt de merkexpert het “Urban Gro Lab”. Wanneer de merkexpert aan het gedrag van E-bike+ denkt ziet hij een serieuze setting voor zich. Het taalgebruik van E-bike+ moet ook serieus zijn.

10.4.7 Positionering

Conclusie toegevoegde waarde

De toegevoegde waarde van het project zit volgens de merkexpert in de mensen die met elkaar samenwerken om de toepassingen van het project te ontwikkelen. De kennis die benodigd is tijdens het ontwikkelen van de toepassingen voor het project om te kunnen innoveren, daar zit veel kracht in. Daarnaast vindt de merkexpert de keuze om met elektrische fietsen bezig te gaan een van de onderscheidende factoren van het project.

Conclusie positionering merkidentiteit

De merkexpert adviseert om de nadruk te leggen op het sociale aspect van het concept. Hij denkt dat groepsdruk goed kan werken voor E-bike+. Je moet volgens de merkexpert mensen het gevoel geven dat iedereen al een E-bike gebruikt. Daar moet misbruik van worden gemaakt, wanneer dit gedaan wordt zit het project volgens de merkexpert op de goede koers.

10.4.8 Algemeen advies

Eenvoudige werkpakketten

Als laatste vraag is er aan de merkexpert naar een tip gevraagd om E-bike+ tot een succes te brengen. De merkexpert adviseert om eenvoudige en overzichtelijke werkpakketten te creëren. De werkpakketten moeten duidelijk en overzichtelijk zijn voor de stakeholders. Iedereen moet kunnen zien wat er is gedaan en wat er nog gedaan moet worden. Daarnaast moet er een concrete verdeling zijn in wie welke taken op zich neemt. De merkexpert benadrukt dat met de juiste mensen en met de juiste motivatie een gezamenlijk project moet worden gecreëerd. Op deze manier kan het publiek beter aanhaken op het project, omdat het project makkelijker te begrijpen is. Om deze eenvoudige werkpakketten te kunnen creëren moet er volgens de merkexpert iemand aangewezen worden die goed is in het opstellen van eenvoudige werkpakketten en het maken van een concrete taakverdeling.

10.5 VIJFDE CENTRALE VRAAG

Wat zijn de belangrijkste overeenkomsten en verschillen tussen de meningen van de stakeholders en een merkexpert en welke conclusies kunnen hieruit getrokken worden met betrekking tot het doen van aanbevelingen aan het lectoraat Smart Mobility over de gewenste merkidentiteit van E-bike+?

Op wat taaltechnische opmerkingen na vinden alle onderzoeksobjecten het concept duidelijk en mooi omschreven. Stakeholders vragen zich af of er rekening gehouden wordt met het huidige imago van de E-bike. De E-bike wordt volgens hen gezien als transportmiddel voor senioren. De merkexpert en voorzitter zien daarentegen juist een verschuiving plaatsvinden in de doelgroep. Inspelen op deze verschuiving is volgens de merkexpert en voorzitter dan ook een van de kansen van E-bike+. Alle onderzoeksobjecten vinden E-bike+ een goed initiatief. De merkexpert vindt het concept goed en werkzaam. Daarnaast vindt hij het concept relevant. Hij kan merken dat het project erg leeft onder de stakeholders. De voorzitter ziet met name op promotioneel gebied kansen voor E-bike+. Hij wijst daarbij nogmaals op de verschuiving van de doelgroep. Echter valt er nog een hoop te innoveren. Stakeholders vragen zich af of de fietspaden in Groningen geschikt zijn voor E-bikes. De voorzitter benadrukt dat mobiliteitsfricties niet

zullen verdwijnen maar verschuiven, autoparkeerproblemen worden fietsparkeerproblemen. Hij raad E-bike+ aan om een stap voor te zijn op deze problemen door het creëren van slimme oplossingen. Geconcludeerd kan worden dat de merknaam niet juist is. Alle onderzoeksobjecten zijn niet te spreken over de merknaam. De merknaam is niet allesomvattend voor het project. De merkexpert raad aan om voor de ontwikkeling van de merknaam een merkenbureau in te schakelen. De meningen van de stakeholders over de voorlopige merkidentiteit zijn verwerkt naar een tweede voorlopige merkidentiteit, deze is vervolgens voorgelegd aan de merkexpert en voorzitter. Het diepte-interview is hiermee een verdieping in de meningen van de stakeholders. De visie en missie zijn duidelijk omschreven. De missie kan nog specifieker worden gemaakt door een aantal tekstuele wijzigingen. De merkexpert mist de aspecten 'comfort' en 'financieel' in de merkwaarden. In de merkpersoonlijkheid mist enkel het begrip 'praktisch' nog. Op dat puntje na is de merkpersoonlijkheid een weerspiegeling van de doelgroep. De merkbelofte is nog niet juist. De techniek mist omdat de merkbelofte geen belofte is voor alle doelgroepen van E-bike+. Het merk-kernconcept is goed en passend bij het project. Voor de toekomstige uitingen is het belangrijk om mee te geven dat het project van en voor iedereen is. Daarnaast moeten de toekomstige uitingen aansluiten bij de ambitie van de Gemeente Groningen om fietsstad van Nederland te worden. Het taalgebruik moet eenvoudig en duidelijk zijn en dan op zijn aller beleefdste. Als gedrag past een serieuze setting bij E-bike+. De kracht van het project zit hem in het samenkomen van mensen, het verzamelen van kennis en de innovatieve ontwikkelingen die daaruit ontstaan. Onderscheidend is de keuze om de elektrische fiets in te zetten. Bij de positionering van het project moet de nadruk worden gelegd op het sociale aspect van het project. Mensen moeten het gevoel krijgen dat iedereen al op een E-bike rijdt. Groepsdruk kan goed werken voor E-bike+. Als algemene tip wil de merkexpert meegeven dat er eenvoudige en overzichtelijke werkpakketten samengesteld moeten worden. Ook moet de taakverdeling duidelijk zijn. Wanneer deze werkpakketten samengesteld worden is het project beter te begrijpen voor alle stakeholders. Hierdoor zullen er meer mensen betrokken raken bij het project.

11. ADVIES

Dit hoofdstuk bestaat uit het advies aan het lectoraat Smart Mobility over de gewenste merkidentiteit van E-bike+ waarmee het project als merk naar buiten toe kan treden.

CONCEPT E-BIKE+

11.1 STEL EENVOUDIGE EN OVERZICHTELIJKE WERKPAKKETTEN SAMEN

Wanneer er eenvoudige en overzichtelijke werkpakketten worden samengesteld kan het project makkelijker begrepen worden door alle stakeholders. Iedereen moet kunnen zien wat er is gedaan en wat er nog gedaan moet worden. Daarnaast moet er een concrete taakverdeling opgesteld worden.

Hoe?

Door een persoon aan te wijzen die goed is in het samenstellen van werkpakketten. Degene die deze taak op zich wil nemen moet goed zijn in het bewaren van overzicht en het maken van een taakverdeling.

11.2 VOER EEN UITGEBREIDE DOELGROEPANALYSE UIT

De doelgroepen van E-bike+ moeten in kaart gebracht worden aan de hand van een uitgebreide doelgroepanalyse. Omdat E-bike+ meerdere toepassingen ontwikkelt spreekt het project verschillende doelgroepen aan. Voor de profilering van het project is het belangrijk dat al deze doelgroepen tegelijkertijd aangesproken worden. Daarnaast kan geconcludeerd worden dat er momenteel een verschuiving van de doelgroep plaatsvindt. Steeds meer scholieren en forenzen verkiezen de E-bike boven andere vervoersmodaliteiten. Hier ligt een grote kans voor E-bike+.

Hoe?

Door een uitgebreid onderzoek uit te voeren naar de verschillende doelgroepen van het project. En door toepassingen te ontwikkelen voor nieuwe doelgroepen. Naast het uitvoeren van een uitgebreide doelgroepanalyse is het belangrijk om een manier vast te leggen om al deze doelgroepen tegelijkertijd aan te spreken.

11.3 ONTWIKKEL SLIMME OPLOSSINGEN OM FRICTIES TEGEN TE GAAN

Ga er niet van uit dat alle fricties op het gebied van mobiliteit oplossen wanneer de E-bike als alternatief vervoersmiddel wordt verkozen. Sommige fricties verschuiven mee. Voorbeeld: autoparkeerproblemen worden fietsparkeerproblemen.

Hoe?

Wees een stap voor op de rest door slimme oplossingen te ontwikkelen. Voorbeeld: een autoparkeergarage ombouwen tot fietsparkeergarage. Benut de ruimte die vrijkomt wanneer gemotoriseerde voertuigen verdwijnen uit de stad.

MERKNAAM E-BIKE+

11.4 KIES EEN NIEUWE MERKNAAM VOOR HET PROJECT

De merknaam is tijdens dit project afgekeurd door alle onderzoeksobjecten. De naam is niet allesomvattend voor het concept. Het concept is heel breed en daardoor moeilijk te begrijpen. De merknaam moet het concept al gedeeltelijk verklappen. De onderzoeksobjecten begrijpen niet waar het plusteken in de naam voor staat. Tevens kwam er tijdens het doen van het vooronderzoek naar boven dat het plusteken niet geschikt is voor het vastleggen van een domeinnaam.

Hoe?

Schakel een merkenbureau in voor het ontwikkelen van een geschikte merknaam voor het project. Let bij het kiezen van de naam op de regel- en wetgeving van het kiezen van een bedrijfsnaam. Laat in de merknaam het concept grotendeels naar voren komen, zodat er geen of weinig uitleg meer benodigd is.

GEWENSTE MERKIDENTITEIT E-BIKE+

11.5 LEG DE MERKIDENTITEIT VAN E-BIKE+ VAST

E-bike+ is een grootschalig project waarbij vele stakeholders betrokken zijn. Om een relatie op te kunnen bouwen met de stakeholders is het van groot belang dat de ontwikkelingen rondom het project op een juiste manier naar de stakeholders worden gecommuniceerd. Het is belangrijk dat de stakeholders een overzicht hebben van welke projecten er uitgevoerd zijn, op dit moment uitgevoerd worden en welke projecten er in de komende jaren nog uitgevoerd zullen worden.

Het probleem waar het project nu tegenaan loopt is dat er nog geen merkidentiteit vastgelegd is waarmee het project succesvol naar de stakeholders toe uitgedragen kan worden. Hierdoor is de noodzaak ontstaan om als eerste stap duidelijk inzicht te creëren in de gewenste merkidentiteit van project E-bike+. Dit zal de basis vormen voor de communicatie naar de stakeholders.

Hoe?

Door de merkidentiteit vast te leggen aan de hand van de Merk-Wijzer (Boer, 2011).

11.5.1 Visie en missie

Geadviseerd wordt om de onderstaande visie en missie te hanteren. Deze visie en missie zijn aangepast op de onderzoeksresultaten verkregen uit de focusgroepsessie. Daarna is hij getest onder de merkexpert en voorzitter. De merkexpert en voorzitter hebben de visie en missie vervolgens goedgekeurd op het wijzigen van twee woorden na. Voor het advies zijn deze aangepast zodat de visie en missie direct hanteerbaar zijn.

Merkvisie

Stedelijke mobiliteit verandert snel, traditionele oplossingen omtrent mobiliteitsfricties blijken niet doeltreffend te zijn. E-bike+ wil een transitie in gang zetten op het gebied van stedelijke mobiliteit. Innovatieve oplossingen kunnen de fricties op het gebied van mobiliteit allemaal tegelijkertijd aanpakken. Door de komst van de deeleconomie verschuiven de mobiliteitsbehoeften van bezit naar gebruik. E-bike+ wil hier op inspelen en inzetten op innovatieve oplossingen. Deze oplossingen dragen zowel bij aan het welzijn van de stad als aan het welzijn en de behoeftes van de gebruiker. In de nabije toekomst wil E-bike+ een prominente rol spelen in het stedelijk vervoer. E-bike+ wil bovenal dat fietsen onderdeel wordt van je levensstijl en identiteit. De toepassingen moeten zo aantrekkelijk mogelijk zijn voor elke gebruiker van de stad.

Merkmissie

E-bike+ zet een transitie in gang op het gebied van stedelijke mobiliteit door slimme E-bike toepassingen te implementeren in stedelijke gebieden. E-bike+ wil aantrekkelijke alternatieven bieden voor bestaande vervoersmodaliteiten. Wanneer gebruikers voor deze alternatieven kiezen zullen alle fricties op het gebied van mobiliteit, denk hierbij aan verkeersdrukke, autoparkeerproblemen en emissies tegelijkertijd aangepakt worden. E-bike+ ontwikkelt slimme E-bike toepassingen door middel van een multidisciplinaire samenwerking tussen overheidsinstellingen, bedrijfsleven en onderwijs. De toepassingen van E-bike+ zijn slim en kunnen gemakkelijk bediend worden via een smartphone. Toepassingen van E-bike+ zijn laagdrempelig in gebruik en mogen gebruikt en gedeeld worden onder alle gebruikers van de stad. Daarnaast wordt fietsen een leuke beleving doordat de E-bikes comfortabel en makkelijk in gebruik zijn.

11.5.2 Merkwaarden

Pas de voorlopige merkwaarden (innovatief, laagdrempelig, welzijnverhogend, doeltreffend en snel) aan. Voeg de aspecten 'comfort' en 'financieel' toe aan de merkwaarden. Met 'financieel' wordt bedoeld hetgeen wat het de gebruiker oplevert als hij of zij met de E-bike gaat in plaats van de auto. Met 'comfort' de gemakken die E-bike+

toepassingen met zich meebrengen.

Hoe?

Kies allereerst de drie belangrijkste merkwaarden voor E-bike+. Dit kan ook door bepaalde waarden anders te verwoorden. Laat de merkwaarden vervolgens duidelijk terug komen in de uitingen en het gedrag van het project.

11.5.3 Merkpersoonlijkheid

Voeg het aspect 'praktisch' toe aan de merkpersoonlijkheid. Uit het onderzoek is gebleken dat 'praktisch' nog mist in de merkpersoonlijkheid omdat het een heel praktisch project is dat mensen van A naar B brengt. Verder bleek de merkpersoonlijkheid al een weerspiegeling van de doelgroep.

Hoe?

Open-Minded, Optimistisch, Praktisch, Sociaal, Milieu- en Maatschappijbewust.

11.5.4 Merkbeloofte

Pas de voorlopige merkbeloofte aan. Er is geconcludeerd dat de merkbeloofte niet juist is. De merkbeloofte mist techniek en is daardoor niet geloofwaardig.

Hoe?

Creëer een geschikte merkbeloofte voor alle verschillende doelgroepen die het project kent. Richt de merkbeloofte op de slimme en technologische aspecten van het project, dit spreekt alle doelgroepen aan. De kracht van het project is het bij elkaar brengen van slimme mensen en technologieën. De belofte kan gericht worden de innovatieve oplossingen die daaruit komen. Let bij het formuleren van de merkbeloofte op de geloofwaardigheid.

11.5.5 Merk-kernconcept

Hanteer het merk-kernconcept "Slimme E-bike Toepassingen". Slim is iets wat mensen aanspreekt. Mensen vinden het leuk om slim genoemd te worden en om slimme producten te gebruiken.

TOEKOMSTIGE UITINGEN E-BIKE+

11.6 SLUIT AAN OP DE AMBITIE VAN 050 FIETSSTAD

De gemeente Groningen heeft als ambitie om in 2015 fietsstad van Nederland te worden. Geadviseerd kan worden om van deze kans gebruik te maken door bij de ambitie van de Gemeente Groningen aan te sluiten.

Hoe?

Ontwikkel slimme E-bike toepassingen die bij de ambitie van de Gemeente Groningen aansluiten. Zoek eventueel naar een samenwerkingsverband met de Gemeente Groningen.

11.7 GEEF MEE DAT HET PROJECT VAN EN VOOR IEDEREEN IS

Geef in de toekomstige uitingen van E-bike+ mee dat het project van iedereen is. De input, de ideeën en ook de toepassingen.

Hoe?

Toon zichtbaar aan dat iedereen met goede ideeën of input welkom is. Laat zichtbaar zien dat het project open staat voor samenwerkingprojecten. Maak de toepassingen beschikbaar voor iedereen.

TAAL EN COMMUNICATIE

11.8 HANTEER EENVOUDIG EN DUIDELIJK TAALGEBRUIK

Hanteer eenvoudig en duidelijk taalgebruik, maar dan wel op zijn aller beleefdste. Het taalgebruik moet te begrijpen zijn voor de plaatselijke fietsenboer, maar ook formeel genoeg voor een hoge ambtenaar van de provincie Groningen.

Hoe?

Neem een voorbeeld aan het “Urban Gro Lab”.

Positionering

11.9 POSITIONEER E-BIKE+ ALS GROOT EXPERIMENT

De kracht van het project zit hem in de kennis die benodigd is om slimme toepassingen te kunnen ontwikkelen.

Hoe?

Positioneer het project niet op de toepassingen die tijdens het project ontwikkelt worden maar op de kennis die benodigd is om de slimme toepassingen te ontwikkelen.

12. SLOTHOOFDSTUK

In het begin was het een onderzoek met een heel breed kader. Na de juiste afbakening te hebben gevonden is er een ontzettend leuk en uitdagend onderzoek ontstaan. E-bike+ staat nog in de startblokken maar heeft zeker potentie om uit te groeien tot een groot en succesvol project met vele betrokkenen. Ik hoop dat mijn advies een goede basis vormt voor de verdere ontwikkeling van het project.

Ik ben erg benieuwd naar deze verdere ontwikkeling van het project en zal dat ook zeker blijven volgen.

LITERATUURLIJST

- Boer, R. (2011).** *Brand Design Merkidentiteit in woord en beeld* (4e ed.). Amsterdam, Nederland: Pearson Education Benelux.
- Douglas, J. (2003).** *Het ontwikkelen van een visuele identiteit*. Geraadpleegd van http://www.ethesis.net/identiteit/00_visuele_identiteit.pdf
- Eurib. (2013).** *Het MDC - model van Riezebos & Van der Grinten*. Geraadpleegd van http://www.eurib.org/fileadmin/user_upload/Documenten/PDF/Positionering/i_-_Het_MDC-model_van_Riezebos___Van_der_Grinten.pdf
- Frankwatching. (2014, 6 oktober).** Inzicht krijgen in de user journey: focusgroep, diepte-interview of allebei? Geraadpleegd van <http://www.frankwatching.com/archive/2014/10/06/inzicht-krijgen-in-de-user-journey-focusgroep-diepte-interview-of-allebei/>
- Gemeente Groningen. (2015).** *Fietsstrategie Groningen 2015-2025*. Geraadpleegd van http://www.google.nl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCIQFjAA&url=http%3A%2F%2Fgemeente.groningen.nl%2Falgemeen-nieuws%2F2015-3%2Ffietsstrategie-groningen-2015-2025&ei=IJ5QVbzJLe3d7QbVIYKgCg&usq=AFQJCNER-VL6XEKOL_nM2MBqQRtr45SCRRA&sig2=9Yj0X3m2t4PZda0lrkuoSg&bvm=bv.92885102,d.ZGU
- Heuvel Marketing. (2012, 7 december).** Corporate identity mix: is de identiteit van jouw organisatie helder? Geraadpleegd van <http://www.heuvelmarketing.com/blog/bid/80769/Corporate-identity-mix-is-de-identiteit-van-jouw-organisatie-helder>
- Kamer van Koophandel. (z.j.).** Een bedrijfsnaam kiezen. Geraadpleegd van <http://www.kvk.nl/advies-en-informatie/bedrijf-starten-of-overnemen/wat-moet-u-regelen/een-bedrijfsnaam-kiezen/>
- Keller, K.L. (2010).** *Strategisch Merkenmanagement. Merkmeerwaarde opbouwen, beheren en meten*. Amsterdam: Pearson Education Benelux.
- Rabobank. (2015).** *Rabobank Cijfers & Trends Tweewielerspecialzaken*. Geraadpleegd van <https://www.rabobankcijfersentrends.nl/index.cfm?action=print.printPdf&id=6dd8fb72-c91e-4aa4-a524-06cc2bf41e20>
- Riel, C.B.M. van. (1996).** *Identiteit en Imago: grondslagen van de corporate communication*. Academic Service: Schoonhoven.
- Riezebos, R. & van der Grinten, J. (2011).** *Positioneren. Stappenplan voor een sterke positionering*. Den Haag: Boom Lemma Uitgevers.
- Powell, R. A., & Single, H. M. (1996).** *Focus Groups*. Geraadpleegd van <http://intqhc.oxfordjournals.org/content/8/5/499.full-text.pdf>
- Verschuren, P. J. M., & Doorewaard, H. (2007).** *Het ontwerpen van een onderzoek*. Den Haag, Nederland: Boom Lemma uitgevers.

INHOUD BIJLAGEN

Bijlage 1: Vooronderzoek E-bike+	blz. 43
Bijlage 2: Focusgroepsessie stakeholders	blz. 57
Bijlage 3: Diepte-interview merkexpert	blz. 62
Bijlage 4: Onderzoeksopzet E-bike+	blz. 69

E-bike+

VOORONDERZOEK

OPDRACHTGEVER:

Lectoraat Smart Mobility
(Niels van Steenis)

AFSTUDEERBEGELEIDER:

Christine Gutman

PRAKTIJKBEGELEIDER:

Koen Toornvliet

STUDENT:

Marijke uit de Bosch

OPLEIDING:

Instituut voor Communicatie, Media &
IT
Communicatiesystemen
Brand- & Designmanagement

DATUM:

9 april 2015

Vooronderzoek E-bike+

MARIJKE UIT DE BOSCH (291191)

CSV4D

Instituut voor Communicatie, Media & IT
Communicatiesystemen
Brand- & Designmanagement

VOORONDERZOEK

Afstuderen

OPDRACHTGEVER:

Niels van Steenis
Lectoraat Smart Mobility
E-bike +

DATUM:

9 april 2015

1. ORGANISATIE E-BIKE+

E-bike+ is een grootschalig project en gaat projectmatig te werk. Het project wordt uitgevoerd aan de hand van werkpakketten verdeeld over een looptijd van ten minste drie jaar. E-bike+ zal starten in september 2015. De werkpakketten zijn verdeeld onder verschillende betrokken partijen van project E-bike+, namelijk Provincie Groningen, Stad Groningen, Hanzehogeschool Groningen, Stadt Oldenburg, Yade University Oldenburg, Intis Lathen Inductie Technologie, Institute for Science & Industry Enschede en Energy Expo. Op dit moment zijn alleen nog de werkpakketten van het eerste loopjaar bekend, wat is opgedeeld in vijf verschillende werkpakketten. Een schematisch overzicht van deze werkpakketten wordt hieronder geschetst.

1.1 WERKPAKKETTEN E-BIKE+

• WERKPAKKET 1: ONTWIKKELING FIETSSYSTEMEN

1A Transferium E-bike uitleensysteem voor woon-werkverkeer

Het ontwikkelen en realiseren van een E-bike uitleensysteem voor woon-werkverkeer. Het E-bike uitleensysteem draagt bij aan de bereikbaarheid van Groningen en kan als alternatief worden gezien voor overige vervoersmodaliteiten.

Uitvoerder: Hanzehogeschool Groningen

Uitvoerende partners: Intis Lathen Inductie Technologie, Yade University Oldenburg, Gemeente Groningen

1B Cargo E-Bike

Het ontwikkelen en realiseren van Cargo E-bikes. Cargo E-Bikes kunnen dienen als transportmiddel in de binnensteden. Cargo E-bikes dragen bij aan de leefbaarheid doordat er minder gemotoriseerd transportvervoer in de stad rijdt. Daarnaast verminderen Cargo E-Bikes luchtvervuiling en broeikasgassen in de stad.

Uitvoerder: Hanzehogeschool Groningen

Uitvoerende partners: Intis Lathen Inductie Technologie, Yade University Oldenburg, Gemeente Groningen

• WERKPAKKET 2: ONTWIKKELING HULPAPPLICATIES

2A ICT-applicaties

Het ontwikkelen en realiseren van ICT-applicaties die bijdragen aan de gebruiksvriendelijkheid van de fietssystemen van project E-bike+ (E-bike Transferium en Cargo E-bikes).

Uitvoerder: Yade University Oldenburg

Uitvoerende partners: Hanzehogeschool Groningen

2B Meetsystemen dataopslag

Data die gegenereerd wordt door het gebruik van fietssystemen gerealiseerd door E-bike+ moeten worden opgeslagen. Om dit te kunnen bereiken moeten meetsystemen ontwikkeld worden. De meetsystemen slaan de data op, de opgeslagen data kan worden gebruikt om de fietssystemen te optimaliseren.

Uitvoerder: Yade University Oldenburg

Uitvoerende partners: Hanzehogeschool Groningen

• WERKPAKKET 3: INSTANDHOUDING PROJECT E-BIKE+

3A Stimulering van (E)-bike gebruik

Fietsgebruik over het algemeen moet worden gestimuleerd. Dit kan gedaan worden door de positieve kanten van het fietsen te belichten. Positieve kanten waar op ingespeeld kan worden: fietsen vermindert luchtvervuiling en broeikasgassen, fietsen vermindert parkeer- en fileproblemen, fietsen is gezond, fietsen draagt bij aan de leefbaarheid van de binnenstad, fietsen is een goedkoop vervoersmiddel.

Uitvoerder: Hanzehogeschool Groningen

Uitvoerende partners: Yade University Oldenburg, Energy Expo, Intis Lathen Inductie Technologie, Gemeente Groningen, Provincie Groningen

3B Beleid- en wetgeving

Tijdens het uitvoeren van werkpakket 3B wordt onderzocht welke kansen wetgeving van de overheid biedt voor de ontwikkeling van de fietssystemen van E-bike+. Informatie over wetgeving kan bijdragen aan de stimulering van het gebruik van de fietssystemen van E-bike+.

Uitvoerder: Hanzehogeschool Groningen

Uitvoerende partners: Yade University Oldenburg, Provincie Groningen, Stad Groningen

3C Netwerken

Het is van belang om te netwerken. Het opbouwen van netwerken kan bijdragen aan de vordering van opgebouwde kennis.

Uitvoerder: Energy Expo

Uitvoerende partners: Institute for Science & Industry Enschede, Provincie Groningen

• WERKPAKKET 4: KENNISDISSEMINATIE

4A Kennisdisseminatie

Tijdens werkpakket 4A moet de opgebouwde kennis van project E-bike+ worden verspreid onder de maatschappij.

Uitvoerder: Provincie Groningen

Uitvoerende partners: Institute for science and Industry Enschede, Energy Expo

• WERKPAKKET 5: PROJECTLEIDING

5A Projectleider vaststellen

Er moet een projectleider worden gekozen die zorgdraagt dat de doelstellingen van project E-bike+ worden bereikt.

Uitvoerder: Institute for Science & Industry Enschede

2. VOORLOPIGE MERKIDENTITEIT E-BIKE+

Er is nog geen merkidentiteit vastgesteld waarmee project E-bike+ als merk zijnde uitgedragen kan worden. Om inzicht te krijgen in de gewenste merkidentiteit van E-bike+ is de Merk-Wijzer gezamenlijk met opdrachtgever Niels van Steenis ingevuld. De gewenste merkidentiteit wordt verder in dit hoofdstuk weergegeven.

2.1 MERKINNERLIJK E-BIKE+

1. Merkvisie

Project E-bike+ draagt bij aan een duurzame en leefbare wereld voor iedereen. In de nabije toekomst vervult de E-bike een prominente rol in het stedelijk vervoer. E-bike+ maakt steden leefbaarder door elektrische fietsen toegankelijk te maken voor iedereen. E-bike+ biedt aantrekkelijke alternatieven voor bestaande vervoersmodaliteiten. Door de komst van de E-bike neemt het aantal gemotoriseerde voertuigen in de stad af, op den duur zullen deze zelfs verdwijnen. Razendsnelle ontwikkelingen op het gebied van technologie maken innovatieve oplossingen mogelijk. E-bike+ gaat mee met de innovaties door van e-bikes slimme fietsen te maken die door de gebruiker gemakkelijk te bedienen zijn via een smartphone. Om een transitie te bereiken op het gebied van mobiliteit zet E-bike+ hoog in op een multidisciplinaire samenwerking tussen overheidsinstellingen, bedrijfsleven en onderwijs.

2. Merkmissie

Bijdragen aan een duurzame en leefbare wereld door aantrekkelijke alternatieven voor bestaande vervoersmodaliteiten te realiseren. E-bike+ wil een transitie in gang zetten op het gebied van stedelijke mobiliteit. Bestaande problematiek zoals filevorming, parkeerproblemen en broeikasgassen worden teruggedrongen. Daarnaast wordt fietsen een leuke beleving omdat E-bike+ fietsen aanbiedt waarmee het gemak en comfort van fietsen aanzienlijk wordt verhoogt. Fietsen wordt onderdeel van je identiteit, en draagt niet alleen bij aan het welzijn van de mens maar ook van de omgeving. Multidisciplinaire samenwerking tussen overheidsinstellingen, bedrijfsleven en onderwijs maken deze transitie mogelijk.

3. Merkwaarden

Innovatie, Makkelijk, Slim, Maatschappelijk, Welzijnverhogend

4. Merkpersoonlijkheid

Early Adopter, Optimist, Coöperatief, Maatschappelijk Betrokken, Bewust

5. Merkbeloofte

Het duwtje in de rug richting een duurzame een leefbare omgeving

6. Kernconcept

Slimme e-bike toepassingen

2.2 MERKUITERLIJK

7. Proeven

n.v.t.

8. Voelen

Een e-bike geeft je een duwtje in de rug

9. Horen

E-bike is stil

10. Ruiken

n.v.t.

11. Zien

n.v.t.

12. Taal

n.v.t.

13. Iconen

n.v.t.

2.3 PRIMAIRE DOELGROEP

14. Primaire doelgroep

Woon-werkverkeer

4. IS E-BIKE+ EEN JUISTE MERKNAAM?

Op dit moment is de werknaam van het project E-bike+. Echter wordt er betwijfeld of dit wel een juiste merknaam is voor het project. In dit hoofdstuk wordt de werknaam E-bike+ getest aan de hand van een stappenplan van de Kamer van Koophandel.

De eerste stap van het bedenken van een juiste naam is het bestuderen van regelgeving die bestaat over het kiezen van een juiste merknaam. De eerste regel waar aan voldaan moet worden is dat de merknaam geen verkeerde indruk mag opwekken. E-bike+ voldoet aan deze regel. De naam E-bike+ is niet ongepast en de naam heeft geen dubbele betekenis die een verkeerde indruk opwekt. De volgende regel waar aan voldaan moet worden is dat de merknaam nog niet mag bestaan. E-bike+ komt nog niet voor in het handelsregister en ook houdt de naam nog geen domeinnaam op internet vast. De derde regel waar aan moet worden voldaan is dat de naam niet mag lijken op andere merknamen, zodat je niet onterecht meedingt op de naamsbekendheid van een ander merk. Er zijn geen soortgelijke projecten zoals E-bike+ met soortgelijke namen, dus ook deze regel staat E-bike+ niet in de weg. De laatste regel is dat de merknaam alleen tekens mag bevatten die toegestaan zijn. E-bike+ heeft een plusteken in de naam, dit is toegestaan. Echter kan dit teken wel in de weg staan wanneer je een domeinnaam wil vastleggen. Het is niet mogelijk om het plusteken in een domeinnaam te verwerken.

De tweede stap van het stappenplan is het controleren of de naam nog vrij is in het handelsregister. De naam E-bike+ is nog vrij. Vervolgens beoordeel je bij stap drie van het stappenplan of er soortgelijke handelsnamen in het handelsregister ingeschreven staan die verwarrend kunnen zijn. Er zijn geen soortgelijke projecten gevonden met dezelfde naam. Er zijn wel veel namen geregistreerd waar het woord E-bike in zit dit zijn vaak fietsenwinkels die elektrische fietsen verkopen. De vierde stap van het stappenplan is het controleren of de naam al voorkomt als domeinnaam of merknaam. Er is geen merknaam of domeinnaam gevonden met de naam E-bike+.

4.1 MERKNAAM E-BIKE+ GESCHIKT?

E-bike+ is een geschikte naam voor het project volgens het stappenplan van de Kamer van Koophandel. Desondanks is de naam niet geschikt voor het vastleggen van een domeinnaam, dit komt omdat er geen plusteken in een domeinnaam toegestaan is. Hierdoor kan er geen website aangemaakt worden met de volledige merknaam, dit zou een reden kunnen zijn om voor een andere merknaam te kiezen. Aan de hand van een focusgroep sessie zal worden getest of de naam in de smaak valt bij verschillende stakeholders. Ook zal de naam getoetst worden tijdens een diepte-interview met een merkexpert.

5. DESTEP-ANALYSE

In deze DESTEP-analyse worden de demografische, economische, sociaal-culturele, technologische, ecologische en politiek-juridische factoren en ontwikkelingen die van belang kunnen zijn voor project E-bike+ in kaart gebracht. Door middel van de DESTEP kunnen de kansen en bedreigingen van project E-bike+ in kaart gebracht worden. Deze worden later weer verwerkt in de SWOT-analyse verderop in het vooronderzoek.

5.1 DEMOGRAFISCHE FACTOREN

Hieronder volgt een opsomming van een aantal belangrijke demografische kenmerken die van belang kunnen zijn voor E-bike+. De meeste feiten en cijfers komen uit trendonderzoek van de Rabobank (2015) en de fietsstrategie Groningen 2015-2025 van de Gemeente Groningen (2015).

- *Op 1 januari 2015 wonen er 200.459 inwoners in Groningen. Het grootste deel van deze inwoners zijn tussen de 20 en 28 jaar, dit komt omdat Groningen een studentenstad is (Gemeente Groningen, 2015)*
- *Verwacht wordt dat het inwonersaantal in 2025 groeit naar 225.00 inwoners (Gemeente Groningen, 2015)*
- *Het woon-werkverkeer van en naar Groningen ligt dagelijks tussen de 185.000 en 215.000 mensen (Gemeente Groningen, 2015)*
- *In de Fietsstrategie Groningen 2015-2025 van de Gemeente Groningen (2015) staat beschreven dat er nergens ter wereld zoveel wordt gefietst als in Groningen. Maar liefst zestig procent van de bewegingen in de stad wordt met de fiets gedaan*
- *Volgens trendonderzoek van de Rabobank (2015) speelt de e-bike een toenemende rol in het woon-werkverkeer, ook scholieren/studenten ontdekken de voordelen van de e-bike*
- *Volgens trendonderzoek van de Rabobank (2015) is de fietsdichtheid in Nederland hoog. Nederlanders zijn in het bezig van meer dan één fiets per inwoner. In totaal zijn er in Nederland meer dan 22 miljoen bruikbare fietsen.*
- *Volgens recent trendonderzoek van de Rabobank (2015) stijgt de verkoop van E-bikes, het aantal E-bikes in Nederland is de miljoen al gepasseerd*
- *Een E-bike gebruiker fietst gemiddeld 1.500 kilometer per jaar, dit is bijna de helft meer dan een traditionele fietsgebruiker (Rabobank, 2015)*
- *Na de auto is de fiets het meest gebruikte voertuig (Rabobank, 2015)*
- *De schatting is dat in 2015 21% van de nieuw verkochte fietsen E-bikes zijn (Rabobank, 2015)*
- *De consument betaald gemiddeld 1870 euro voor een E-bike (Rabobank 2015)*
- *Leeftijdsgroepen onder de 50 jaar kopen voornamelijk nieuwe E-bikes, deze ontwikkeling is vooral zichtbaar in grote steden (Rabobank, 2015)*

5.2 ECONOMISCHE FACTOREN

Kenniseconomie

Uit recent onderzoek (Sectorinstituut Openbare Bibliotheken, 2014) blijkt dat Nederland een kenniseconomie wil zijn en daarbij streeft naar een hoge positie op internationaal niveau. Nederland staat op dit moment al hoog aangeschreven als kenniseconomie en wil deze positie graag behouden. Om bij te blijven met andere hoog gepositioneerde landen met kenniseconomie moet Nederland zich blijven richten op educatie en het verbeteren van competenties. De snelheid van innovatie en technologische ontwikkelingen zijn van groot belang voor de kenniseconomie. Het is belangrijk dat Nederland blijft met de snelle ontwikkelingen op het gebied van technologie, hier ligt de grote focus voor Nederland als kenniseconomie.

5.3 SOCIAAL-CULTURELE FACTOREN & ECOLOGISCHE FACTOREN

Er is voor gekozen om sociaal-culturele factoren en ecologische factoren samen te voegen in deze DESTEP. Dit omdat de ontwikkelingen omtrent de deeleconomie beide factoren aangaat.

Deeleconomie

Uit recent onderzoek (MVO Nederland, z.j.) is gebleken dat het trendy is om goederen te delen of te ruilen. Vervoersmiddelen staan stil, 20% van de kantoorpanden in Nederland staan leeg en we hebben te maken met overschotten van voedsel en kleding. Om deze overschotten en overcapaciteiten beter te benutten zijn er al vele initiatieven ontstaan om deze beter te benutten. Er vindt een verschuiving plaats van geldeconomie naar ruil- en

deeleconomie. Deze trend is te zien onder consumenten en bedrijven. De beschikbaarheid van het internet en slimme applicaties maken het delen of lenen gemakkelijker.

5.4 TECHNOLOGISCHE FACTOREN

Slimme ICT-oplossingen

“Innovatie kan ons een stap verder brengen waar traditionele oplossingen niet meer doeltreffend blijven” (Fietsstrategie Groningen, Gemeente Groningen, 2015, p. 26). De technologie ontwikkelt snel, deze ontwikkelingen maken innovatieve oplossingen mogelijk op het gebied van mobiliteit. ICT-oplossingen worden ingezet om fricties op het gebied van mobiliteit op te lossen. Voorbeeld van een slimme ICT-oplossing is de mobiele app Yeller. Met deze app kan je een oproep doen om met iemand anders een taxirit te delen. Zo zijn er nog talrijke apps ontwikkeld of nog in ontwikkeling die inspelen op de behoefte van de consument nu Nederland steeds meer verschuift naar een deeleconomie.

5.5 POLITIEK-JURIDISCHE FACTOREN

Wet- en regelgeving high-speed E-bikes

Naast reguliere E-bikes met een snelheid tot 25 km/u zijn er nu ook high-speed E-bikes op de markt die de snelheid van 45 km/u kunnen bereiken. Deze E-bikes worden vaak aangeschaft voor het gebruik voor woon-werkverkeer. De high-speed E-bike wordt als aantrekkelijk vervoersmiddel gezien voor woon-werkverkeer omdat hij zo snel kan, echter zitten aan deze snelheid wel wat regels aan verbonden. Deze regels worden vanaf 2017 nog verder aangescherpt. Op dit moment moet je aan de volgende regels voldoen; een leeftijd van tenminste 16 jaar, in bezit van rijbewijs, de high-speed E-bike moet WA-verzekerd zijn, voldoen aan de snelheidslimiet van maximaal 25km/u en de high-speed E-bike mag alleen worden gebruikt op fietspaden.

De huidige regels maken het momenteel nog niet aantrekkelijk om een high-speed E-bike te kopen. De high-speed E-bike past nog niet binnen de Nederlandse wetgeving en de wegen zijn nog niet ingericht voor high-speed E-bikes. Tot 2017 mag de high-speed E-bike enkel op fietspaden gebruikt worden. Ook mag de snelheidslimiet van 25km/u niet overschreden worden. In 2017 worden de regels waarschijnlijk aangepast en gelden de regels voor een bromfiets ook voor de high-speed E-bikes. Je mag dan een geel kenteken maximaal 45km/u rijden. Er wordt nog onderzocht of de high-speed E-bike dan ook op de openbare weg mag rijden. Door de hogere snelheid is het vanaf 2017 wel verplicht om een helm te dragen op een high-speed E-bike. Of dit een fiets- of motorhelm wordt is nog niet bekend.

5.6 CONCLUSIE DESTEP-ANALYSE

Deze analyse heeft de kansen en bedreigingen die betrekking kunnen hebben op project E-bike+ in kaart gebracht. Geconcludeerd kan worden dat de E-bike in Nederland erg in trek is. De E-bike wordt gezien als een aantrekkelijk alternatief voor andere vervoersmodaliteiten en wordt vooral gebruikt voor woon-werkverkeer in grote steden. De deeleconomie sluit compleet aan op de ideeën en idealen van Project E-bike+, deze ontwikkeling is een grote kans voor project E-bike. De technologie ontwikkelt zich snel, E-bike+ speelt ook op deze ontwikkeling in door innovatieve fietsmodaliteiten te ontwerpen. Deze modaliteiten zullen ook gekoppeld worden aan slimme ICT-applicaties. Een bedreiging van E-bike+ is dat de komst van de high-speed E-bikes ook nieuwe wet- en regelgeving met zich meebrengt. Tot 2017 mag er met een high-speed E-bike enkel op fietspaden gereden worden met een snelheid van maximaal 25km/u. Vanaf 2017 wordt het verplicht om een helm te dragen op een high-speed E-bike. Nederlandse fietspaden en wegen zijn nog niet ingericht voor E-bikes, dit kan ook een bedreiging zijn voor project E-bike+.

6. TRENDANALYSE

In dit hoofdstuk worden een aantal relevante trends en ontwikkelingen op het gebied van (slim) vervoer beschreven.

6.1 MOBILITEITSBEHOEFTE N VERSCHUIVEN

Rabobank (2015) concludeert in recent trendonderzoek dat de mobiliteitsbehoeften van jongere generaties verschuiven van bezit naar gebruik. De oorzaak hiervan is dat jongere generaties minder geld te besteden hebben om een auto te bezitten. Ook zien jongere generaties de auto niet langer als statussymbool. Het resultaat van bovenstaande oorzaken is te zien in het teruglopende autobezit. In plaats van de auto als vervoersmiddel kiest de jongere generatie liever voor een fiets, openbaar vervoer of auto deelconcepten. Jongere gebruikers focussen zich dus vooral op het (her)gebruiken van voertuigen en vinden dat belangrijker dan het bezitten van een eigen voertuig.

6.2 SLIMME MOBILITEIT

Doordat de mobiliteitsbehoeften verschuiven van bezit naar gebruik ontstaan er allerlei alternatieve mogelijkheden voor autobezit. Door slimme ICT-toepassingen te koppelen aan de smartphone is het mogelijk om vervoer op maat te regelen. Een voorbeeld van vervoer op maat is het delen van vervoer. Spinlister is één van de vele deelvervoer concepten waar je via je smartphone kunt zoeken naar fietsen, surfspullen of skispullen die door andere gebruikers aangeboden worden om te lenen.

6.3 TOENEMENDE ROL E-BIKE

De E-bike is sterk opkomend in de markt. Uit recent onderzoek van de Rabobank (2015) is gebleken dat ruim 21% van de nieuw gekochte fietsen in 2015 E-bikes waren. Voorheen was de E-bike voornamelijk populair onder senioren. Op dit moment is de populariteit van de E-bike sterkt toegenomen onder woon-werkverkeer en scholieren. Het grootste deel van de verkochte E-bikes in 2015 zijn dan ook aangekocht door de leeftijdsgroepen onder de 50 jaar. De populariteit van de E-bike is vooral terug te zien in het straatbeeld van grote steden. De grootste reden hiervoor is dat de E-bike als aantrekkelijk alternatief wordt gezien voor de bestaande vervoersmodaliteiten. Andere redenen zijn dat de E-bike relatief goedkoop is in verhouding met andere vervoersmodaliteiten en dat de consument zich steeds meer bewust is van milieu- en gezondheid.

7. SOORTGELIJKE BRANCHEORGANISATIES

De Gemeente Groningen heeft de ambitie om fietsstad van Nederland te worden. Onlangs bracht de Gemeente Groningen hun fietsstrategie 2015-2020 uit, waarin de strategieën om fietsstad van Nederland te worden omschreven staan. Naast dat de Gemeente Groningen zich bezig houdt met fietsprojecten zijn er nog tal van andere organisaties en initiatieven in Groningen vergelijkbaar met project E-bike+. Hieronder worden enkele organisaties en soortgelijke initiatieven zoals project E-bike+ omschreven. E-bike+ ziet deze soortgelijke organisaties en initiatieven als een kans om mee samen te werken.

7.1 GRONINGEN FIETSSTAD 050

De Gemeente Groningen heeft recent de fietsstrategie 2015-2020 uitgebracht. In dit rapport worden zes strategieën omschreven die bij zullen dragen aan een goed fietsennetwerk in Groningen. De zes strategieën zijn: het verwarmen van fietspaden door geo- en rothermie, park & bike toepassingen op alle P+R terreinen en stations, een fietsroute plus tussen Groningen en Haren, de Korreweg ombouwen tot fietsstraat, het uitbreiden van de Diepenring en het uitbreiden van fietsenstallingen in het centrum. Naast het uitvoeren van deze zes strategieën wil de Gemeente Groningen ook een groot fietsevenement naar de stad toehalen en stelt Groningen zich kandidaat om de beste fietsstad van Nederland te worden.

De Gemeente Groningen zet zich net zoals E-bike+ in op innovatieve fietsoplossingen en gelooft dat innovatie een stap verder gaat dan traditionele oplossingen. Groningen wordt een Smart Cycling City door ICT-applicaties aan fietsgebruik te koppelen.

7.2 URBAN GRO LAB

Het Urban Gro Lab ziet de stad Groningen als een proeftuin voor hoogwaardig toegepast onderzoek en is een initiatief van de Gemeente Groningen en de vakgroep Planologie van de Rijksuniversiteit Groningen. Het Urban Gro Lab richt zich op actuele ruimtelijke en maatschappelijke vraagstukken die in de stad spelen, waarbij het Urban Gro Lab hun kennis en expertise inzet op het gebied van urbanisme. Het Urban Gro Lab wil een kennis- en inspiratiebron zijn voor de leefbare stad van de toekomst. Het Urban Gro Lab gebruikt de stad als living lab waar onderzoek wordt gedaan op gebieden zoals als energie en mobiliteit. Door onderzoek te doen wordt kennis opgedaan en verzameld. Deze kennis wordt gebruikt zodat het Urban Gro Lab een bijdrage kan leveren aan de stad Groningen in de toekomst.

7.3 GRONINGEN BEREIKBAAR

Kom naar Groningen, we zijn bereikbaar! Dit is het motto van de organisatie Groningen Bereikbaar. De stad Groningen groeit, dit heeft gevolgen voor de infrastructuur in en rondom de stad. Er staan een aantal grote en langdurige werkzaamheden op de planning om de bereikbaarheid van Groningen te verbeteren. Deze werkzaamheden brengen tijdelijk een aantal nadelen met zich mee. Groningen Bereikbaar is een organisatie die de werkzaamheden in en rondom de stad afstemt en coördineert. Daarnaast beïnvloedt Groningen Bereikbaar het gedrag van weggebruikers door gebruikers de beste routes aan te wijzen als ze al onderweg zijn of weggebruikers aan te moedigen om gebruik te maken van alternatieve vervoersmodaliteiten. Een van de projecten van Groningen Bereikbaar is de uitgevoerde

pilot 'E-bike & Student', waar zestig Groningse studenten die normaal met het openbaar vervoer naar de stad zouden komen het OV een maand lang inruilde voor een E-bike. Studenten konden tijdens de pilot in ruil voor GPS-gegevens en een vragenlijst een maand lang een E-bike uittesten. De pilot was erg populair onder studenten en zeer succesvol. De gegevens die tijdens deze pilot zijn verzameld zijn opgeslagen en kunnen gebruikt worden voor de ontwikkeling van E-bike fietsprojecten.

8. SWOT-ANALYSE

In deze SWOT-analyse worden alle sterke punten, zwakte punten, kansen en bedreigingen van project E-bike+ opgesomd. Deze feiten zijn verzameld tijdens het uitvoeren van het vooronderzoek en enkele feiten komen uit het onderzoeksopzet.

8.1 KRACHTEN E-BIKE+

- Projecten van E-bike+ kunnen als vervanging dienen voor andere vervoersmodaliteiten
- Projecten van E-bike+ zijn duurzaam
- Projecten van E-bike+ lossen fricties rondom mobiliteit allemaal tegelijkertijd aan
- Projecten van E-bike+ kunnen relatief goedkoop geïmplementeerd worden
- Projecten van E-bike+ maken fietsen comfortabel en leuk
- Projecten van E-bike+ zorgen voor efficiënt gebruik van vervoer
- E-bike+ wil samenwerken met andere branches en soortgelijke organisaties
- E-bike+ speelt in op technologische ontwikkelingen door innovatieve E-bike projecten te realiseren
- E-bike+ speelt in op de opkomende vraag naar E-bikes onder woon-werkverkeer en scholieren/studenten

8.2 ZWAKTES E-BIKE+

- E-bike+ heeft nog geen merkidentiteit vastgesteld
- E-bike+ heeft te maken met een groot aantal stakeholders
- E-bikes moeten opgeladen worden
- E-bikes zijn onderhoudsgevoelig
- E-bikes zijn diefstalgevoelig
- Projecten van E-bike+ zijn kwetsbaar voor vernieling
- Bij het aanschaffen van E-bikes is kennis van zaken nodig

8.3 KANSEN E-BIKE+

- E-bikes winnen populariteit
- De markt voor E-bikes verjongt
- De fiets wordt gezien als lifestyleproduct
- Nederland verandert in een deeleconomie
- Groningen wil fietsstad van Nederland worden
- Er zijn veel soortgelijke fietsprojecten in Groningen
- Fietsen draagt bij aan een gezonde levensstijl
- Een E-bike verhoogt de mens-kilometer ratio

8.4 BEDREIGINGEN E-BIKE+

- Beschikbaarheid van vervangende vervoersmodaliteiten
- Gebrek aan fietsenstallingen geschikt voor E-bikes
- Wetgevingen rondom E-bikes (maximale snelheid, dragen van een helm)
- Het huidige imago van de E-bike, maatschappij denkt dat E-bikes vooral geschikt zijn voor senioren
- Er is kennis van zaken nodig bij het gebruik van een E-bike
- Gebruikers van E-bikes zijn kwetsbaarder in het verkeer

BRONVERMELDING

- BOVAG. (z.j.). een nieuw soort elektrische fiets. Geraadpleegd van <http://www.bovag.nl/fiets/highspeedebike>
- BOVAG. (2015, 09 april). Minister wil motorhelm verplichten op snelle e-bike. Geraadpleegd van http://www.bovag.nl/nieuws/Minister_wil_motorhelm_verplichten_op_snelle_e-bike
- Fietsberaad. (2013). *Feiten over de elektrische fiets*. Geraadpleegd van http://www.fietsberaad.nl/library/repository/bestanden/Fietsberaadpublicatie_24_Feiten_over_de_elektrische_fiets_versie_1.pdf
- Gemeente Groningen. (2015). *Fietsstrategie Groningen 2015-2025*. Geraadpleegd van <http://www.google.nl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=2&ved=0CCYQFjAB&url=http%3A%2F%2Fgemeente.groningen.nl%2Falgemeen-nieuws%2F2015-3%2Ffietsstrategie-groningen-raadsvoorstel&ei=iJsvVaGKHlUvswHkkYDoAg&usq=AFQjCNF-boct9Vr3ZHwE-4Y9PWwh08-BMwQ>
- Groningen Bereikbaar. (z.j.). Organisatie. Geraadpleegd van <http://www.groningenbereikbaar.nl/organisatie/>
- Groningen Bereikbaar. (2015, 09 februari). Studenten RUG op de e-bike naar universiteit. Geraadpleegd van <http://www.groningenbereikbaar.nl/nieuws/detail/studenten-rug-op-de-e-bike-naar-universiteit/>
- Kamer van Koophandel. (z.j.). Een bedrijfsnaam kiezen. Geraadpleegd van <http://www.kvk.nl/advies-en-informatie/bedrijf-starten-of-overnemen/wat-moet-u-regelen/een-bedrijfsnaam-kiezen/>
- MVO Nederland. (z.j.). Trendrapport 2015. Geraadpleegd van <http://www.mvonderland.nl/trendrapport-2015>
- Rabobank. (2015). *Rabobank Cijfers & Trends Tweewielerspecialzaken*. Geraadpleegd van <https://www.rabobankcijfersentrends.nl/index.cfm?action=print.printPdf&id=6dd8fb72-c91e-4aa4-a524-06cc2bf41e20>
- Sectorinstituut Openbare Bibliotheken. (2014). Trends in de samenleving. Geraadpleegd van <http://www.siob.nl/media/documents/trends-in-de-samenleving-2.PDF>
- Urban Gro Lab. (z.j.). Over Urban Gro Lab. Geraadpleegd van <http://urbangrolab.nl/over/>

BIJLAGE 2: FOCUSGROEPSESSIE STAKEHOLDERS

Wie: verschillende stakeholders

Datum: donderdag 30 april 2015

Tijd: 14:00 tot 16:00

Locatie: Zernikeplein 11, Groningen

INTRODUCTIE FOCUSGROEP

Ik: Goedemiddag allemaal. Fijn dat jullie er allemaal zijn. De reden dat ik jullie heb uitgenodigd voor deze focusgroepsessie is omdat ik jullie beschouw als stakeholders van project E-bike+. Tijdens onze 'Change Agency' heb ik wel eens uitgelegd waar mijn afstudeeropdracht over gaat. Ik ga het voor de nieuwe mensen onder ons nog een keer herhalen. Mijn naam is Marijke uit de Bosch, ik studeer Brand- & Designmanagement aan de Hanzehogeschool Groningen. Ik doe voor het lectoraat Smart Mobility onderzoek naar de gewenste merkidentiteit van project E-bike+. Met deze merkidentiteit kan het project als merk naar buiten toetreden. Deze focusgroepsessie duurt ongeveer twee uur en bestaat uit ongeveer 12 vragen waarvan een aantal kleine opdrachten en discussies. Het lijkt mij leuk om te beginnen met een kort introductierondje door te zeggen wie je bent, hoe oud je bent en wat je doet in het dagelijks leven.

INTRODUCTIERONDE DEELNEMERS

Deelnemer 1

Naam: Karel Scheepstra

Organisatie: 'Bezorgbrigade'

Karel: "Ik ben Karel Scheepstra, ik verdien mijn geld met iets anders maar ik ben geïnspireerd geraakt door elektrisch vervoer doordat ik zelf mijn fiets elektrisch heb gemaakt. Inmiddels ben ik al toe aan mijn derde elektrische fiets die ik zelf maak. Ik wil hier graag mijn levensonderhoud van maken, niet met het bouwen van elektrische fietsen maar met elektrisch transport. Met de 'Bezorgbrigade' wil ik graag het goederentransport in de binnenstad elektrisch maken. Het bedrijfje ben ik nog aan het opzetten, vandaar dat ik wel heel geïnteresseerd ben in E-bike+."

Deelnemer 2

Naam: Anne Marel Hilbers

Organisatie: 'Urban Gro Lab'

Anne Marel: "Mijn naam is Anne Marel Hilbers. Ik ben coördinator van het 'Urban Gro Lab' bij de Gemeente Groningen. Initiatief van de vakgroep planologie van de RUG en van de Gemeente Groningen. We doen allerlei verschillende onderzoeken, maar focussen ons vooral op mobiliteit in de binnenstad. Daarom ben ik ook betrokken geraakt bij de 'Change Agency Smart Mobility' en allerlei verschillende fietsstrategie dingen."

Deelnemer 3

Naam: Edgar Fischer

Organisatie: Gemeente Groningen

Edgar: "Edgar Fischer, ik doe ook onderzoek naar de E-bike maar dan vanuit het perspectief van de Gemeente Groningen. Ik doe vooral onderzoek naar de organisationele kant van de E-bike, dus hoe de E-bike het beste geïmplementeerd kan worden in Groningen. Ook lid van de 'Change Agency Smart Mobility' en verder ben ik gewoon bezig met de E-bike."

Deelnemer 4

Naam: Mirjam Post

Organisatie: 'Bureau Noorderruimte'

Mirjam: "Mirjam Post, coördinator van 'Bureau Noorderruimte', onderdeel van het kenniscentrum waar Marijke en Edgar afstuderen. En heel plat gezegd verzamel ik afstudeerprojecten die bij het thema van kenniscentrum 'Noorderruimte' passen. Dit is ook de reden dat ik ook lid ben van de 'Change Agency Smart Mobility'."

Deelnemer 5

Naam: Hessel Luxen

Organisatie 'Urban Gro Lab'

Hessel: "Mijn naam is Hessel Luxen. Ik kom er een beetje blanco in vandaag ik kende het project nog niet voordat ik hier bij ben gaan zitten. Edgar en Anne Marel hadden al een beetje verteld wat het precies zou inhouden. Maar ik ben hier vooral omdat ik bij het 'Urban Gro Lab' werk. Een van de thema's waar wij op focussen is mobiliteit. Daar zijn we de afgelopen tijd intensief mee bezig geweest. Niet zo zeer met de E-bike maar ook andere projecten. Bijvoorbeeld gerelateerd aan fietsparkeren. Ik zit hier ook met een persoonlijke interesse, omdat ik het interessant vind hoe de E-bike kan worden toegepast in de binnenstad en hoe dat er dan uit zou komen te zien. Daarnaast ben ik zelf ook al jarenlang fietser in Groningen, je zou kunnen zeggen een ervaringsdeskundige."

Deelnemer 6

Naam: Dennis Pasma

Organisatie: 'Change Agency Smart Mobility'

Dennis: "Ik ben Dennis Pasma. Ik ben student Human Technology en ik studeer af bij de 'Change Agency Smart Mobility'. Mijn project richt zich op de deelfiets. Alles wat met mobiliteit te maken heeft vind ik eigenlijk interessant, auto's of fietsen, maar vooral auto's. Al gaat het nu meer om de fiets natuurlijk. Mijn onderzoek gaat over hoe je een weesfiets kan ombouwen tot een bruikbaar goed."

Uitleg Model Merk-Wijzer

Ik: Samen met Niels van Steenis, initiatiefnemer van project E-bike+, heb ik de voorlopige merkidentiteit vastgelegd. In de sessie van vandaag gaan we op een leuke manier testen of de voorlopige merkidentiteit overeen komt met jullie gedachten en ideeën passend bij E-bike+. Of dat er nog andere inzichten en resultaten uitkomen. Voor jullie ligt de Merk-Wijzer, een model van Ruud Boer (2011). Dit merkmodel heb ik als hulpmiddel gebruikt om de voorlopige merkidentiteit vast te leggen. De Merk-Wijzer is een model dat het merkinnerlijk en het merkuiterlijk van een merk compact en duidelijk kan weergeven. Tijdens de sessie van vanmiddag gaan we bij wijze van spreken de Merk-Wijzer samen invullen. We zullen ons vooral focussen op het merkinnerlijk. Per vraag worden de onderdelen van de Merk-Wijzer toegelicht. De hand-out van de Merk-Wijzer kan je gebruiken om soms nog even terug te kijken wat een bepaald begrip betekent.

UITLEG CONCEPT E-BIKE+

Ik: Mobiliteit om ons heen verandert snel. Technologische ontwikkelingen maken innovatieve oplossingen mogelijk op het gebied van mobiliteit. Ook verandert de wereld waarin we leven langzaam in een deeleconomie waardoor we steeds vaker op zoek zijn naar alternatieve vervoersmiddelen in plaats van de auto of het openbaar vervoer.

E-bike+ speelt in op deze veranderingen door innovatieve vervoersalternatieven te ontwikkelen, bijvoorbeeld een Deelfiets, E-bike Transferium of een Cargo E-bike. Deze middelen dragen bij aan de gebruiksvriendelijkheid van de fiets en daarmee zal het fietsgebruik verhogen. Het ultieme doel van project E-bike+ is om schoner vervoer te creëren waarbij vervoersmodaliteiten beter op elkaar aansluiten en verkeersdrukke verminderd. Het project sluit hiermee aan op de maatschappelijke behoefte naar het oplossen van fricties op het gebied van mobiliteit te den-

ken aan parkeerproblemen, files en luchtvervuiling. Een positief gevolg is dat fietsen bijdraagt aan een gezonde levensstijl. De verwachting is dat het project uitgevoerd gaat worden vanaf september 2015.

Ik heb zojuist het concept kort uitgelegd, zijn er vragen over het concept?

De groep reageert in eerste instantie met een twijfelachtige nee. Vervolgens komt Mirjam met een opmerking: “wie is de initiatiefnemer en vanuit waar is het concept ontstaan?”.

Links op het rek hangt een moodboard passend bij het concept. Ik wil jullie vragen om hier even naar te kijken. Herkennen jullie het concept terug in het moodboard? Of moet er nog beeld worden toegevoegd of verwijderd worden?

Anne Marel vraagt zich af of één van de afbeeldingen een Cargo E-bike is. Edgar begrijpt de afbeelding waarop een aantal gekleurde fietsen afgebeeld staan niet. Na de uitleg dat de gekleurde fietsen een stad kleurrijker en leefbaarder maken reageren Edgar en Karel dat het moodboard veel ‘happiness’ uitstraalt. Volgens Mirjam komt het E-bike gehalte nog niet genoeg naar voren, Anne Marel is het hier mee eens.

Het volgende onderdeel is een korte discussie over de visie en missie van project E-bike+. De merkvisie geeft het toekomstbeeld van de markt aan en de positie van het merk daarin. Het is ook de beschrijving van het bestaansrecht en de filosofie van de onderneming in het algemeen. Voor jullie ligt de voorlopige visie van E-bike+. Zouden jullie deze willen lezen? Hierna voeren we een korte discussie over de visie.

Hessel vraagt zich af of er bewust voor gekozen is om alleen op de positieve kanten van de E-bike te richten. Met de nadruk op dat E-bikes op dit moment voornamelijk door senioren gebruikt worden, wat best gevaarlijk is volgens Hessel. Edgar reageert vervolgens dat het misschien een goed idee is om het belang van de deeleconomie in de visie te verwerken. Karel beaamt dit.

De merkmissie is de opdracht naar hoe de visie bereikt gaat worden. Voor jullie ligt de voorlopige missie van E-bike+. Zouden jullie deze willen lezen? Hierna voeren we een korte discussie over de missie.

Anne Marel geeft als eerste reactie dat er nog heel veel ‘visie’ in de missie staat. Anne Marel: “De laatste zin geeft pas aan hoe de visie gerealiseerd gaat worden, maar dan ben ik wel benieuwd hoe die samenwerking er dan eigenlijk uit gaat zien!”. Mirjam is het eens met Anne-Marel en voegt daar aan toe: “Bij de visie werd al een beetje genoemd dat er nog veel hobbels te nemen zijn, ik denk dat hier de kans ligt om aan te geven hoe je de oplossingen voor je ziet om al die hobbels te nemen”. Ik: “het concreet maken?” Mirjam: “ja, daar vallen nog heel veel slagen te slaan. Oude economie moet plaats maken voor een nieuw soort economie en dat gaat natuurlijk niet zomaar. Ik denk als je wat meer realiteit toevoegt in de missie dat het overtuigender is”. Rest van de groep is het daar mee eens.

De merkwaarden geven in een aantal kernwoorden aan wat het merk waardevol maakt voor de consument. Deze merkwaarden kunnen betrekking hebben op fysieke en rationele aspecten van de producten of diensten of op emotionele aspecten. We gaan nu een brainstorm opdracht doen. In het midden ligt een groot blad met in het midden de merkwaarden van E-bike+. Zouden jullie samen een poosje willen brainstormen over de merkwaarden van E-bike+ en dan de vijf belangrijkste willen omcirkelen?

Merkwaarden die naar voren komen tijdens de brainstorm zijn: vrijheid, snel, groen, lui, geen zorgen, laagdrempelig, nat, hip, innovatief, goedkoop, afhankelijk, gevaar stil, heerlijk, samen, delen, meerwaarde voor de stad, healthy ageing, fit, slank, lifestyle, jong, fresh, experience, beleving, smart device, technologie en the internet of things (IOT). De belangrijkste omcirkelde merkwaarden zijn: groen, lifestyle, laagdrempelig, doeltreffend en healthy ageing.

Tijdens de brainstorm is er een discussie over het woord ‘innovatief’. De groep vindt innovatief bij E-bike+ pas-

sen, maar vindt het woord innovatief ook uitgemolken en suf. Dit is ook de reden dat ze het woord innovatief niet omcirkeld hebben.

Samen met de opdrachtgever heb ik de voorlopige merkwaarden: innovatie, makkelijk, slim, maatschappelijk en welzijnverhogend vastgelegd. Vinden jullie deze voorlopige merkwaarden herkenbaar voor E-bike+?

Dennis reageert als eerst en vindt welzijnverhogend een goed begrip. Anne Marel vraagt zich af wat er precies met de term 'maatschappelijk' bedoeld wordt. Mirjam ziet veel gelijkenissen met de waarden uit de brainstorm. Laagdrempelig is makkelijk, healthy ageing is welzijnverhogend, slim is doeltreffend. Hessel vraagt zich af waarom het begrip 'duurzaamheid' mist in de voorlopige merkwaarden.

In het midden van het rek hangt een moodboard passend bij de voorlopige merkwaarden. Ik wil jullie vragen om hier even naar te kijken. Herkennen jullie de voorlopige merkwaarden terug in het moodboard? Of moet er nog beeld worden toegevoegd of verwijderd worden?

Hessel merkt na het zien van het moodboard op dat het sociale aspect van het concept niet uit de brainstorm opdracht over de merkwaarden is gekomen maar vindt 'sociaal' er wel erg bij passen. Edgar beaamt dit. Dennis en Karel vinden de afbeeldingen van het transferium wat suf, dat mogen wel wat minder suffe afbeeldingen worden met bijvoorbeeld wat modernere fietsen.

Het volgende onderdeel is de merkpersoonlijkheid van E-bike+. Een merkpersoonlijkheid is de omschrijving van een merk in persoonsgebonden begrippen. Als E-bike+ een persoon zou zijn hoe zou jij die persoon omschrijven? Schrijf minimaal 5 persoonlijkheidseigenschappen op.

Deelnemers schrijven individueel het antwoord op de vraag op. Karaktereigenschappen die de deelnemers vaak opschrijven zijn: vlug/snel, flexibel, interactief, energiek, milieubewust, sociaal, open-minded en ongelimiteerd. Ook schreef Mirjam een gedachte op, namelijk: "fietsend vormgeven aan een mooie stad".

Rechts op het rek hangt een moodboard passend bij de voorlopige merkpersoonlijkheid. Ik wil jullie vragen om hier even naar te kijken. Herkennen jullie de voorlopige merkpersoonlijkheid terug in het moodboard? Of moet er nog beeld worden toegevoegd of juist verwijderd worden?

Edgar vindt de quotes op sommige afbeeldingen van het moodboard een beetje te zoetsappig. Anne Marel ziet de optimist terug in het moodboard. Anne Marel en Hessel reageren beiden op een afbeelding waarop een hand die een stad draagt afgebeeld is. Ze vinden deze afbeelding beter bij de moodboards van het concept of merkwaarden passen.

Het volgende onderdeel is de merkbeloofte. De merkbeloofte beschrijft wat het merk belooft aan de consument. Mijn vraag aan jullie: wat is de primaire belofte van project E-bike+ aan de stad Groningen?

Edgar vraagt of de merkbeloofte een slogan is. Mijn reactie daarop is dat het geen slogan hoeft te zijn. Ondertussen begint de brainstorm. "Vooruit!" zegt Dennis. Waarop Anne Marel reageert dat dit al het motto is van D66. Hessel reageert dat je al snel op politieke motto's uitkomt, hij zat te denken aan "Doe Mee". Het gebrainstorm gaat door en Karel brengt in dat de merkbeloofte ook moet verbeelden welke problemen project E-bike+ oplost. Hessel reageert met wat dacht je van "Je voelt je rijk met een E-bike?". De groep reageert daar positief op. Anne Marel brengt vervolgens in dat er misschien ook iets over het begrip 'delen' in de merkbeloofte verwerkt moet worden. Waarop Karel reageert dat het begrip 'grensverleggend' er ook in verwerkt zou moeten worden. "Deel grenzeloos" reageert Anne Marel vervolgens. Als laatst komt Hessel met "geen gedoe en nooit meer moe" waar de groep ook erg positief op reageert.

De voorlopige merkbeloofte is “het duwtje in de rug richting een duurzame en leefbare omgeving”. Is deze voorlopige merkbeloofte herkenbaar voor E-bike+? Of zouden jullie een van de merkbelooftes kiezen uit de brainstorm opdracht van de vorige vraag?

De groep reageert unaniem dat de voorlopige merkbeloofte veel te zwaar en zakelijk is. Karel vindt hem veel te politiek correct, het gedeelte van “het duwtje in de rug” vindt hij nog wel leuk. Anne Marel reageert hier op dat ze “met de wind mee” dan mooier zou vinden. Edgar vindt “geen gedoe en nooit meer moe” uit de brainstorm opdracht van de vorige vraag goed. Daar zijn Anne Marel en Karel het mee eens. Hessel geeft aan dat de voorlopige merkbeloofte te lang is en korter omschreven moet worden. Karel is het hier mee eens en voegt er aan toe dat er wellicht iets met “leefbaarheid van een stad” toegevoegd kan worden.

Deze vraag is geen onderdeel van de Merk-Wijzer maar wel belangrijk voor het onderzoek. Wat vinden jullie van de naam E-bike+? Vinden jullie het een geschikte naam of ontbreekt er nog iets. Is de naam allesomvattend voor het project?

Anne Marel snapt E-bike wel maar het plusteken niet. Edgar vindt het plusteken ook niet veel zeggen. Dennis denkt dat het plusteken voor iets extra's staat. Edgar legt nu de link met dat E-bike+ meerdere projecten wil uitvoeren. Karel vindt dat het plusteken wel voor delen staat. Anne Marel reageert vervolgens dat het leuk zou zijn als er iets met delen terug zou komen in de naam. Hessel vindt de naam niet onaardig. De plus impliceert volgens hem wel dat er nog iets extra's is. Je hebt een E-bike concept en een E-bike+ concept, het plusteken voegt er dus iets aan toe. Hessel zou ook niet weten welke naam anders goed zou zijn voor het project. Er worden ondertussen grapjes gemaakt over “E-bike@”, “E-bike#” of “E-bike 2.0”. Vervolgens reageert Anne Marel dat kwadraat best een goede optie zou kunnen zijn, omdat E-bikes zich vermenigvuldigen. Waarna ze enthousiast zegt “of het slash teken want dat staat voor delen!”. Dennis: “de E/Bike!” (spreek uit: E-Slash-Bike) Anne Marel, Dennis, Edgar en Karel vinden het een creatieve naam. Karel ziet het logo al voor zich. Hessel vraagt zich vervolgens af hoe E/Bike uitgesproken zou moeten worden. Karel vindt de uitspraak geen barrière en vindt de naam E/Bike juist hartstikke internationaal.

Als je zo terug gaat naar je werkplek of huis en je moet uitleggen waar het concept E-bike+ over gaat in één of twee woorden welk woord of welke twee woorden zou je dan gebruiken? Dit is het merk-kernconcept.

Anne Marel gaat voor ‘grenzeloos delen’. Karel en Hessel gaan voor ‘E-bike & delen’. Dennis gaat voor ‘efficiënt en delen’. Edgar gaat voor ‘duurzaamheid en delen’.

Het voorlopige merk-kernconcept is slimme E-bike. Vinden jullie dit herkenbaar of mist er een woord?

Karel vindt “Slimme E-bike” mooi verwoord. Hessel is het daar mee eens, maar vindt dat “Slimme E-bike” wel meer op het app gedeelte is gefocust dan op het gedeelte dat over delen gaat. Anne Marel vindt “Slimme E-bike” leuk. Slim is volgens haar ook iets wat mensen aantrekt. Mensen vinden het volgens Anne Marel namelijk leuk om slim genoemd te worden of iets wat slim is te gebruiken.

Ik wil jullie graag bedanken voor deze middag. Ik heb veel informatie verkregen via deze focusgroepsessie. Zijn er nog vragen of laatste tips?

Anne Marel geeft als tip om een voorbeeld te nemen aan de stad Groningen. Aan wat er in Groningen al is en aan de hoeveelheid fietsverplaatsingen in Groningen. De groep reageert verder enthousiast over de middag. Ze vonden het leuk om deel te nemen en zijn benieuwd naar de eindresultaten.

BIJLAGE 3 DIEPTE-INTERVIEW MERKEPERT

Naam Merkepert: Koen Toornvliet

Naam Voorzitter: Mario Sabel

Datum: dinsdag 19 mei 2015

Tijd: 11:00 tot 12:15

Locatie: 'Bureau Noorderruimte'

INTRODUCTIE

Allereerst bedankt dat ik je tijdens mijn afstudeeronderzoek mag benaderen als merkepert. Ik heb tijdens onze eerdere gesprekken al wel eens uitgelegd waar mijn onderzoek over gaat, maar ik ga het voor de zekerheid nog even herhalen. Ik doe voor het lectoraat Smart Mobility onderzoek naar de gewenste merkidentiteit van project E-bike+. Met deze merkidentiteit kan het merk naar de stakeholders toe communiceren. Om een advies te kunnen doen over de gewenste merkidentiteit ga ik een aantal vragen stellen aan de hand van de tweede voorlopige merkidentiteit. De voorlopige merkidentiteit is vastgelegd in het vooronderzoek gezamenlijk met de opdrachtgever. Vervolgens is de voorlopige merkidentiteit getest in een focusgroepsessie. De feedback verkregen tijdens de focusgroepsessie is verwerkt tot een tweede voorlopige merkidentiteit. Het doel van dit interview is om verdere verdieping te creëren in de gewenste merkidentiteit. Het interview gaat ongeveer één uur duren. Is het goed dat dit gesprek opgenomen wordt?

PROFIEL MERKEPERT

Zou je een korte introductie over jezelf kunnen geven en over je werkzaamheden bij Energy Expo?

Koen: "Ik ben Koen Toornvliet, 36 jaar ik heb gestudeerd aan de kunstacademie en daarvoor een MBO studie gedaan over reclame en presentatie technieken. Ik ben 12 jaar bij een reclamebureau werkzaam geweest en nu ben ik sinds drie jaar werkzaam bij stichting 'Energy Expo', een stichting voor duurzame mobiliteit. Stichting Energy Expo is een platform waar partijen bij elkaar komen om met het thema duurzame mobiliteit aan de slag gaan met als doel om de transitie naar duurzame mobiliteit te versnellen. Dit is in het kort wat ik doe."

Kan je ook uitleggen wat je bedoeld met "transitie versnellen"?

Koen: "Ja hoor, dat is de transitie, niemand weet wat het wordt maar het is de beweging an sich, dus het verminderen, verduurzamen, zuiniger of schoner maken in de breedte. Dit moet worden gesignaleerd en partijen helpen in de ondersteuning om die processen sneller te laten gaan."

Als ik het goed heb ben je bekend met project E-bike+, kan je uitleggen op welke manier Energy Expo betrokken is bij het project?

Koen: "Ja, Energy Expo is betrokken als platform, als verbinder van partijen. Bij ons zijn zo'n 40 partijen aangesloten vanuit onderwijs, mobiliteit, energie en de overheid. En als promotor, het zichtbaar maken van duurzame mobiliteit. In dit geval van het E-bike+ project en alles wat daarbij komt kijken."

Je hebt iemand meegenomen die ook bekend is met E-bike+, Mario zou jij ook een korte introductie over jezelf en je werkzaamheden bij Energy Expo willen geven?

Mario: "Mario Sabel, voorzitter van Energy Expo. Koen is merkepert bij ons. Ik kom uit de commercie, uit de handel en ik zat voornamelijk in de autobranche en het verduurzamen van brandstoffen en dat soort takken van sport. Door het oprichten van stichting Energy Expo, samen met Koen, is dat breder geworden en hebben we het ook over fietsen."

Koen: "Mario weet ook veel van project E-bike+ dus zal af en toe wat bijdragen."

CONCEPT E-BIKE+

Als je het concept van E-bike+ in een paar zinnen zou moeten uitleggen aan andere stakeholders van het project, hoe zou je dat dan doen?

Koen: “Dat is een gewetensvraag. E-bike+ lijkt over fietsen te gaan, het is eigenlijk ook een metafoor voor vervoer, bijvoorbeeld de auto. Het is een proefproject waarbij geëxperimenteerd kan worden met een stuk hardware van mobiliteit. Te denken aan fiets parkeren, auto parkeren, inductief laden en het gedrag en gebruik van de mensen daaromheen. Maar ook een stuk software. Te denken aan apps bijvoorbeeld, kijken hoe mensen daar mee om gaan. Dus over het algemeen: hoe kan je mobiliteit in het algemeen verbeteren, met als proef daarbij de fiets in te zetten in een stad als Groningen.”

Wat vind je van het concept zoals ik het net uitgelegd heb? Is het helemaal duidelijk of ontbreken er nog elementen?

Koen: “Nou, dat is mooi omschreven! Ik zie duurzame mobiliteit, gedrag, economische aspecten, file- en luchtvervuiling en dat soort dingen er allemaal in verwerkt. Nee ik heb hier niets aan toe te voegen of van af te halen. Maar misschien Mario wel hoor.”

Mario: “Nee voor mij is het ook duidelijk. Misschien toch iets kleins ik zou in plaats van vervoer het woord transport of modaliteit gebruiken, de vraag is of vervoer wel het goede woord is. Vervoer is voor mij eerder het vervoer van pakketjes en dergelijke.”

Koen: “Nog een kleine opmerking, iedereen is op zoek naar alternatieven maar alternatieven waarop? Ik zou daar bij toevoegen op hoe het nu is.”

Ik: “Ja dat klopt wel, ik heb deze zin vrij breed gelaten.”

Koen: “Het concept is ook nog wat breed hé, dat is fijn voor het project, maar ik heb wat dat betreft wel met je te doen. Maar zoals het hier staat is het keurig.”

Wat vind je persoonlijk van het concept van E-bike+?

Koen: “Ik vind het een goed en werkbaar project. Ik merk dat het heel erg leeft bij heel veel mensen waarmee we samenwerken. Het project is dus ook relevant. En persoonlijk heb ik er ook wel wat mee want ik vind een fiets an sich een heel interessant, super efficiënt ding. Dat terwijl ik niet eens zo heel erg van fietsen houd, maar wel van fietsen als ding dus dat heb ik er persoonlijk wel mee.”

Mario: “Ik denk dat het project een echte versnelling kan zijn. Met name ook promotioneel gezien en door het aanpreken van nieuwe doelgroepen. Geen oude mensen meer maar de verschuiving naar de jeugd en mensen die net buiten de stad wonen. Ook zie je veel MBO leerlingen die net buiten de stad wonen E-bikes gebruiken. Ik denk dat nu één op de vijf fietsen wel E-bikes zijn. Maar er valt nog een hoop te innoveren om het beter aan te laten sluiten.”

MENTALE MERKIDENTITEIT

Wat vind je van de merkvisie van E-bike+?

Mario: “De visie is heel mooi omschreven.”

Koen: “Ik mis alleen het aspect gezondheid of leefomgeving in de visie. Ik weet alleen niet hoe logisch dat is, het zit

hem misschien al wel in de zin over het welzijn van de stad en de gebruiker maar ik vind dat nog een beetje breed gezien.”

Ik: “Dus ik moet de aspecten gezondheid en leefomgeving wat helderder omschrijven?”

Koen: “Als je het vanuit duurzame mobiliteit ziet wel. Als je het vanuit innovatie en efficiëntie bekijkt wat minder.”

Mario: “Dat vind ik wel een grappige opmerking. Ik vind namelijk dat je het niet vanuit duurzame mobiliteit moet gaan bekijken.”

Koen: “Ja, ik denk dat hij dan zo goed is.”

Mario: “Ja want, zet je de E-bike naast een reguliere fiets, ga dan maar eens over gezondheid praten.”

Ik: “Ik heb ook begrepen dat de hoofdfocus niet op gezondheid ligt tijdens dit project maar dat het vooral als positief gevolg wordt gezien.”

Koen: “Klopt helemaal, absoluut bijvangst. Voor dit project wel, in de toekomst kan dit natuurlijk omdraaien maar dat is niet voor nu.”

Wat vind je van de merkmissie van E-bike+?

Mario: “In de merkmissie zitten wat ‘triggers’, want met parkeerproblemen bedoel je natuurlijk auto parkeerproblemen, maar als dit project een doorslaand succes wordt dan heb je natuurlijk fiets parkeerproblemen. Dit gaat misschien een beetje ver hoor, maar wat ik wil aangeven is dat problemen mee verschuiven, mensen gaan toch wel heen en weer. Ik weet niet of het in dit project zit maar een stap verder kijken zou mooi zijn.”

Koen: “Jawel, dat klopt wat je zegt hoor, maar in dit project gaat het echt alleen over die fiets. Dit is misschien een metafoor maar dit project is een experiment. Het is een proefproject en door een proef uit te voeren komen andere dingen pas in beeld. Je houdt er wel rekening mee maar ze passen niet in de missie van het project.”

Mario: “Het mooiste voorbeeld van een verschuiving zou een parkeergarage voor auto’s omgebouwd tot fiets parkeergarage, dit is een daadwerkelijk idee. Maar concluderend, wat ik eigenlijk dus bedoel is dat je misschien moet benadrukken in de missie dat het om parkeerproblemen voor auto’s gaat. En in plaats van het woord broeikasgassen kan je beter emissies gebruiken, dan heb je ze allemaal.”

Koen: “Ik vind wel dat de missie al redelijk specifiek is in wat je gaat doen, dat is goed.”

Wat vind je van de voorlopige merkwwaarden: innovatief, laagdrempelig, welzijnverhogend, doeltreffend en snel? Ontbreken er nog belangrijke waarden of zijn er onduidelijkheden?

Koen: “Wat ik bijvoorbeeld mis is ‘comfort’ en ‘financieel’. Financieel bedoel ik mee, wat levert het mij op als gebruiker? Met name mis ik comfort in de merkwwaarden.”

Ik: “Ik snap financieel nog niet helemaal, kan je dat uitleggen?”

Koen: “Levert het mij wat op als ik met de fiets ga in plaats van de auto? Kan ik wat besparen door middel van een app of iets verdienen als ik met de fiets ga. Zeg maar de incentives, dit heeft met het begrip laagdrempelig maar ook met acceptatie te maken. En met comfort bedoel ik de overstap van bijvoorbeeld een auto of bus naar een fiets, daar zitten wel wat comfort issues aan. Comfort vind ik specifiekere als laagdrempelig.”

De merkpersoonlijkheid van E-bike+ kan omschreven worden als: open-minded, optimistisch, sociaal en milieu- en maatschappijbewust. Wat vind je van deze merkpersoonlijkheid? Zou je zelf een eigenschap toevoegen of weglaten?

Mario: “Ik vind het wel een heel leuk resultaat, want het is heel erg ‘links’ en daar hangt de fiets ook wel een beetje in.”

Koen: “Vanuit het project bekeken past het er heel erg bij. Het is ook heel erg vergelijkbaar met ander soort initiatieven over de hele wereld gezien. Ik vind het ook bij de doelgroep van E-bike+ passen.”

Mario: “Ik mis misschien het begrip ‘praktisch’ nog in de merkwaarden. Het is een heel praktisch concept dat een persoon van A naar B brengt. Dat vind ik ook in de merkpersoonlijkheid passen.”

Koen: “De merkpersoonlijkheid kan heel specifiek zijn, ga je voor design of massa. Ik zou het zelf graag heel eenvoudig willen zien, in de positieve zin van het woord. Dat heeft ook weer met doeltreffend en laagdrempelig te maken. En eventueel bij comfort en financieel, dat heeft met de toegankelijkheid te maken. Wat ik nu zie in de merkpersoonlijkheid dat is degelijk, het klopt en het is makkelijk te gebruiken. Alleen die eenvoud in de merkpersoonlijkheid moet er wel bij.”

De merkbelofte van E-bike+ zou omschreven kunnen worden als; E-bike+, een slim en gemakkelijk alternatief voor bestaande vervoersmodaliteiten. Wat vind je van deze merkbelofte?

Mario: “Als je E-bike+ bekijkt als merk dan moeten daar uiteindelijk vier werkpakketten in zitten, vier componenten en als je dat bij elkaar optelt dan klopt het niet helemaal bij de merkbelofte.”

Koen: “Ik denk dat jij in de war raakt (en dat heb ik zelf ook een beetje) in de doelgroepen. Je spreekt meerdere doelgroepen aan, naast woon-werkverkeer spreek je ook stakeholders aan. Dus de techniek van deze merkbelofte mist helemaal. De merkbelofte moet een belofte zijn voor beide groepen, snap je? Het is een groot proefproject, dus die belofte kan eigenlijk ook niet verder gaan dan een resultaat van die proef. Maar het kan er wel uitzien alsof het meer is dan een proef, dit maakt het wel lastig om een merkbelofte te doen. Ik mis in de merkbelofte de elementen over dat er nog veel ontwikkelt moet worden. Misschien iets met technologie en de daaropvolgende innovatie.”

Ik: “Ik wou eerst graag iets met het woord delen in de merkbelofte verwerken, wat vind je daar van?”

Koen: “Met delen? Dat omvat ook niet alle toepassingen van het project. Het is niet het enige idee of oplossing van dit project. Er wordt veel gedeeld in dit project maar in de toekomst zou het maar zo kunnen zijn dat iedereen zijn eigen chip heeft en zijn eigen fiets pakt. Als je het naar het delen toe trekt dan gaat het hele project één kant op, terwijl er na het eerste jaar op bijgestuurd wordt en er weer andere experimenten uit kunnen komen.”

Mario: “Zeker niet alleen delen, maar ook de technieken en technologieën die ontwikkeld moeten worden waardoor er gedeeld gaat worden, dat is innovatie.”

Ik: “Dus eigenlijk inspelen op het slimme en technologische gedeelte van E-bike+?”

Koen: “Ja, dat klopt. Dat spreekt alle toepassingen van E-bike+ aan.”

Geloof je wel in deze merkbelofte?

Koen: “Jawel, hij is wel geloofwaardig.”

Mario: “Er klopt toch iets niet. Het is nu al een onderdeel van een vervoersmodaliteit in deze belofte. Een die slimmer, gemakkelijker enzovoort gemaakt gaat worden. Als je dit leest dan denk je dat er iets volledige nieuws als alternatief voor bestaande vervoersmodaliteiten komt. Ik denk niet dat het zo is.”

Koen: “Je hebt het hier ook niet over de gebruikers, maar alleen over de modaliteiten. Het is ook de kennis die doorontwikkeld moet worden wat meer benadrukt moet worden. Dat je als gebruiker ergens aan mee doet of bijdraagt. Als doorontwikkeling, als kennisopbouw.”

Ik: “In de visie en missie komt naar voren dat E-bike+ multidisciplinair samenwerkt tussen bedrijfsleven, overheidsinstellingen en onderwijs om innovatieve concepten te ontwikkelen, moet dit in de merkbelofte meer naar voren komen?”

Koen: “Ja, want ik merk dat je toch heel erg op de eindgebruiker zit terwijl het in eerste instantie een naar binnen gekeerd project is. De waarde van het project zit hem in het verzamelen en opbouwen van de kennis. Deze kennis moet goed uitgezocht worden en daarna misschien dat andere mensen uiteindelijk het project gaan implementeren. Het is niet de belofte van het product of de oplossing maar het is eerder slimme mensen en slimme technologieën bij elkaar brengen, dat stop je in een potje en dat is de belofte van dit project. Ik denk niet dat je dit zo moet verwoorden maar dit is wel de essentie.”

Als je het concept van E-bike+ in één of twee woorden moest omschrijven, hoe zou je dat dan doen?

Koen: “Eigenlijk het slimmer maken van vervoer. En de E-bike hebben we gekozen in dit project dus dan zou je kunnen zeggen: slimme E-bike concepten. Maar ik ben eigenlijk wel benieuwd van Niels hier van vindt, heb je dit gesprek al met hem gevoerd?”

Ik: “Nee aan het eind van dit traject ga ik een advies geven aan Niels over de gewenste merkidentiteit, in het vooronderzoek hebben we wel de voorlopige merkidentiteit vastgelegd en daar hebben we: slimme E-bike toepassingen als merk-kernconcept.”

Koen: “Slimme E-bike toepassingen, dat is inderdaad beter. Omdat toepassingen meer slaat op doen.”

VISUELE MERKIDENTITEIT

Wat vind je van het moodboard over het concept van E-bike+? Vind je dit moodboard herkenbaar voor het concept?

Koen: “Heb je ook naar vergelijkbare initiatieven in de wereld gekeken?”

Ik: “Vooral naar soortgelijke initiatieven hier in Groningen.”

Koen: “Hmm, dat is jammer. Want omdat wij ver voorliggen vanuit Nederland zou je juist kunnen kijken over de grens, hoe dat eruit ziet en waarom. Ik zie veel eigen smaak in dit moodboard, ik zie wel de poging om natuur en omgeving er in te verwerken. Ik zie ook de technologie. Alle ingrediënten voor het concept zitten er wel in, het klopt wel het is wel raak, alleen er zit wel veel eigen smaak in zie ik.”

Mario: “Het is heel vrolijk.”

Koen: “Ik zie het concept er zeker in terug. Ik vind het moodboard een combinatie van veel stijlen, het is allemaal urban een combinatie van strak en het een beetje het ‘Greenpeace’ gevoel. Het is jammer dat je precies hebt gezocht

naar wat je wilde vinden en dat opgehangen hebt. Ik ben benieuwd naar de afbeeldingen die je niet openhangen hebt. Ook vind ik het moodboard een beetje vrouwelijk naar mijn smaak.”

Op welke manier zouden de toekomstige uitingen van dit project de stakeholders moeten aanspreken?

Koen: “Er moet goed gekeken worden of het bij het project past. Gaan we naar grote congressen of zijn het kleine praatgroepjes. Dat is wel een verschil.”

Mario: “Je zou wel willen meegeven aan de stakeholders dat het project van en voor iedereen is. De input, de ideeën en ook de toepassingen. Wij kijken dan of het in de werkpakketten past en of we er wat meer kunnen. Dat het project voor iedereen en van iedereen is dat is voor de stakeholders denk ik wel van belang.”

Koen: “Zeker, als Groningen de ambitie heeft om fietsstad van de wereld te worden dan moet je ook dingen doen die erbij horen. Als gedrag denk ik aan: serieus. Expositie en congres achtige settings.”

Mario: “En daarnaast wel weer een soort van knutselclub, hoe heet dat programma nou ook alweer? Een programma van ‘Discovery’ waar ze auto’s opknappen door het uitvoeren van experimenten.”

Koen: “Ik zou ook kijken naar hoe soortgelijke organisaties het doen, want je hoeft het zelf ook niet meer te verzinnen.”

TAAL EN COMMUNICATIE

Op welke manier moet E-bike+ communiceren met de stakeholders? Welke ‘taal’ moet E-bike+ spreken?

Koen: “Het moet geen mailing zijn vanaf de fietsenboer, dat kan niet. Maar het moet ook geen mailing zijn vanuit de hoogste ambtenaar vanuit de provincie. Je kan niet kiezen voor beide. Dus je moet er wel tussenin gaan zitten. Ik zou zeggen een eenvoudige, duidelijke taal. Maar dan wel op zijn aller beleefdste. Een beetje dezelfde wijze zoals het Urban Gro lab het doet, dat vind ik een goed voorbeeld.”

Wat vind je van de naam E-bike+? Vind je het allesomvattend?

Koen: “Ik vind de naam niet goed, ik vind het slecht. Want het gaat in deze naam alleen om elektrische fietsen en dat klopt natuurlijk niet. Dit is wel een goede vraag zo helemaal aan het einde. De naam moet in ieder geval te maken hebben met slimme toepassingen of concepten en het gaat daarbij om de “mobulist” of mobiliteit. We hebben wel gekozen voor de focus op de elektrische fiets maar het kan ook een gewone fiets zijn. Sowieso moet het om ‘slim’ gaan. Ik noem even snel een voorbeeld bijvoorbeeld ‘Smart Bike Lab’, het geeft dan duidelijk aan dat het om slimme fietsen gaat en ook om een soort van lab. Ook die proeftuin een living lab, dat is ook waar iedereen mee bezig is. Ook het experimentele en kennisverwerving moet gewoon in de naam zitten.”

Uit de focusgroepsessie kwam onder andere de naam ‘E/Bike’ naar voren tijdens een brainstorm. Begrijp je deze naam en wat vind je er van?

Mario: “Dat vind ik ook niets.”

Koen: “Ik vind de uitleg leuk, alleen dat gaat in de praktijk niet werken. Want dan moet je het alsnog weer uitleggen en dat kan dit project niet gebruiken. Het is niet dat je er zomaar een woord bij kan bedenken. Het concept is al vrij breed. In de naam moet je het concept al een beetje verklappen. De echte expertise ligt hierbij eigenlijk bij de merkenbureaus. Daar zijn ze zo goed in dat ze dat eigenlijk moeten gaan uitzoeken. Dus er moet een expert ingeschakeld worden. Stel je voor dat ik de expert ben dan is het eerste advies dat het iets moet zijn waar je eigenlijk

nauwelijks of geen uitleg bij nodig hebt. Dus eigenlijk moeten alle woorden er in zitten.”

POSITIONERING

Wat is volgens jou de toegevoegde waarde van project E-bike+? Wat is onderscheidend of uniek aan het project?

Koen: “De momenten en de mensen die samen gaan werken. Daar zit heel veel power in denk ik. De kennis en de know how, en de keuze om met fietsen bezig te gaan. Dat het hier op een goede plek is met deze groep mensen en dat is de kracht van het onderscheidend vermogen van dit project.”

Welke elementen uit de merkidentiteit zou je benadrukken om met E-bike+ te positioneren in de markt?

Koen: “Ja dat is minder die zweverige dingen in milieuaspecten en transitie. Ik zou de nadruk leggen op sociaal, ‘het met zijn allen doen’. Eenvoudig en nieuw. Nieuw in, een nieuwe vorm van naar je werk gaan. Fris en sociaal. Wat grappig is van sociaal en comfort als je die twee er uit pakt dan zeg je sociaal, mensen willen graag sociaal denken maar zijn het eigenlijk niet. Dat vind ik ook van social media. Dus als je dit gaat promoten als sociaal en dit is het ook dan wordt het dus niets, er zit dus wel een soort van dualiteit in het woord sociaal. Wat heel goed werkt is denk ik groepsdruk. Het gevoel, iedereen doet het al en ik niet, dat zit ook in het sociale en daar moet je eigenlijk een beetje misbruik van maken. Dan pakt het eigenlijk altijd wel goed uit.”

Afsluitend. Wat zou je als merkexpert adviseren om E-bike+ een succes te laten worden?

Koen: “Ik zou heel eenvoudige werkpakketten samenstellen zodat je met zijn allen weet waar je mee bezig gaat. En dat dan met de juiste mensen met de juiste motivatie een overzichtelijk, gezamenlijk project creëren die je zelf goed begrijpt en daarmee dus ook jouw publiek beter kan laten aanhaken en begrijpen. Het mogen wel meer werkpakketten zijn maar dat je die dan ook beter verdeeld, een goede balans, helderheid en eenvoud in alle facetten van dit project is belangrijk. Dus daarom vind ik het ook goed dat dit interview plaatsvindt al is het alleen al om mensen eventjes hun hersenen te laten kraken. Want je moet zorgen dat het probleem of de uitdaging ook echt van die verschillende stakeholders en doelgroep wordt zodat ze zich ook echt betrokken voelen. Dat kan alleen maar door iets aan te laten sluiten bij die persoon op dat moment. Maar om dit te kunnen bereiken heb je iemand nodig in het team die hier goed in is.”

E-bike+

ONDERZOEKSOPZET

OPDRACHTGEVER:

Lectoraat Smart Mobility
(Niels van Steenis)

AFSTUDEERBEGELEIDER:

Christine Gutman

PRAKTIJKBEGELEIDER:

Koen Toornvliet

STUDENT:

Marijke uit de Bosch

OPLEIDING:

Instituut voor Communicatie, Media &
IT
Communicatiesystemen
Brand- & Designmanagement

DATUM:

11 maart 2015

Onderzoeksopzet

E-bike+

MARIJKE UIT DE BOSCH (291191)

CSV4D

Instituut voor Communicatie, Media & IT

Communicatiesystemen

Brand- & Designmanagement

ONDERZOEKSOPZET

Afstuderen

OPDRACHTGEVER:

Niels van Steenis

Lectoraat Smart Mobility

E-bike +

DATUM:

11 maart 2015

VOORWOORD

Het laatste onderdeel tijdens de studie communicatiesystemen aan de Hanzehogeschool is het schrijven van een afstudeerrapport. Het eerste onderdeel van afstuderen is het maken van een onderzoeksopzet. Hierbij presenteer ik graag mijn onderzoeksopzet die ik geschreven heb voor het lectoraat Smart Mobility ten behoeve van project E-bike+.

Graag bedank ik Christine Gutman voor haar feedback tijdens het schrijven van de onderzoeksopzet. Ook bedank ik graag Niels van Steenis en Koen Toornvliet voor hun bijdrages tijdens de totstandkoming van de onderzoeksopzet.

Groningen 11 maart 2015,

Marijke uit de Bosch

INHOUDSOPGAVE

INLEIDING	73
1. PROJECTKADER	74
1.1 AFBAKENING	
2. ORGANISATIES	75
2.1 LECTORAAT SMART MOBILITY	
2.2 LINK NAAR E-BIKE+	
3. DOELSTELLING	76
3.1 ONTWERP-GERICHTE FASE	
3.2 DOELSTELLING	
4. THEORETISCH KADER	77
4.1 THEORIE MERKIDENTITEIT	
4.2 MERK-WIJZER	
4.3 CORPORATE IDENTITY MIX	
4.4 MDC-MODEL VAN POSITIONEREN	
4.5 HOOFDLIJNEN THEORETISCH KADER	
5. ONDERZOEKSMODEL	81
5.1 TOELICHTING ONDERZOEKSMODEL	
6. CENTRALE VRAGEN	82
7. ONDERZOEKSOBJECTEN	83
7.1 MERKEXPERT	
7.2 STAKEHOLDERS	
8. ONDERZOEKSSTRATEGIE EN METHODOLOGIE	84
8.1 DESKRESEARCH	
8.2 CASE STUDY	
9. PLANNING	85
BRONVERMELDING	86

INLEIDING

Project E-bike+ wil graag een relatie kunnen opbouwen met haar stakeholders. Het probleem is echter dat het project nog geen merkidentiteit heeft vastgesteld waarmee het project succesvol naar de buitenwereld kan worden uitgedragen. Het doel van dit rapport is om een opzet te maken voor het vervolgonderzoek over de gewenste merkidentiteit van E-bike+. De onderzoeksmethode die gebruikt wordt is van Verschuren & Doorewaard (2007).

In het eerste hoofdstuk vindt u het projectkader, waar onder andere de onderzoeksvraag terug te vinden is. Het tweede hoofdstuk is een korte omschrijving van de organisatie waarvoor het onderzoek gedaan wordt. De doelstelling is terug te vinden in het derde hoofdstuk, hier wordt het doel van het onderzoek duidelijk omschreven. Hoofdstuk vier is het theoretisch kader, wat bestaat uit een onderbouwing van de theorieën en modellen die toegepast zullen worden tijdens dit onderzoek. Het vijfde hoofdstuk is het onderzoeksmodel, dit is een schematische weergave van de onderzoeksmethode die gebruikt wordt. Het zesde hoofdstuk bestaat uit de centrale vragen. Hoofdstuk zeven is een omschrijving van de onderzoeksobjecten. In hoofdstuk acht ga ik verder in op de onderzoeksstrategie en methodologie die gebruikt wordt tijdens dit onderzoek. Het laatste hoofdstuk bestaat uit een planning.

1. PROJECTKADER

Mobiliteit verandert snel. Technologische ontwikkelingen maken innovatieve oplossingen mogelijk op het gebied van mobiliteit. Ook verschuiven mobiliteitsbehoeften vaker van bezit naar gebruik. Door deze verschuiving in mobiliteitsbehoeften wordt er vaker gezocht naar alternatieve vervoersmiddelen.

Project E-bike+ is een grootschalig project opgezet door de provincie Groningen, Institute for Science & Industry, Energy Expo en het lectoraat Smart Mobility. Project E-bike+ speelt in op actuele mobiliteitsveranderingen door innovatieve oplossingen te bedenken omtrent de elektrische fiets. De innovatieve oplossingen dragen bij aan de gebruiksvriendelijkheid van de fiets en zal daarmee ook het fietsgebruik verhogen. Het ultieme doel van project E-bike+ is om schoner vervoer te creëren waarbij vervoersmodaliteiten beter op elkaar aansluiten en verkeersdrukke verminderd. Het project sluit hierdoor aan op de maatschappelijke behoefte naar het oplossen van fricties op het gebied van mobiliteit te denken aan parkeerproblemen, files en luchtvervuiling. De elektrische fiets staat centraal in project E-bike+ en kan een grote rol spelen bij het bereiken van schoner vervoer in Groningen. Een positief gevolg is dat fietsen bijdraagt aan een gezonde levensstijl. Verwacht wordt dat het project gerealiseerd gaat worden vanaf september 2014 met een doorlooptijd van tenminste vier jaar.

Een voorbeeld van een innovatieve oplossing dat project E-bike+ wil introduceren is een deelfiets. Een fiets wordt het meerendeel van de dag niet gebruikt, de deelfiets speelt hier efficiënt op in. Met behulp van je smartphone kan je zien waar de dichtstbijzijnde fiets zich bevindt, de fiets ontgrendelen en weer op slot zetten.

Project E-bike+ kan worden beschouwd als een grootschalig project waarbij vele stakeholders betrokken zijn met verschillende belangen en behoeften. Om een relatie op te bouwen met de stakeholders is het van groot belang dat de ontwikkelingen rondom het project op een juiste manier naar de stakeholders worden gecommuniceerd. Het is belangrijk dat stakeholders op de hoogte gehouden worden over welke projecten er uitgevoerd zijn, op dit moment uitgevoerd worden en welke innovatieve oplossingen er in de komende vier jaar uitgevoerd zullen worden.

Het probleem waar het project nu tegenaan loopt is dat er naast de werknaam E-bike+ nog geen merkidentiteit vastgesteld is waarmee het project succesvol naar de stakeholders toe uitgedragen kan worden. Hierdoor is de noodzaak ontstaan om als eerste stap duidelijk inzicht te creëren in de gewenste merkidentiteit van project E-bike+. Dit zal de basis vormen voor de communicatie naar de stakeholders.

De overkoepelende vraag is hier:

'Wat is de gewenste identiteit van project E-bike+ om naar buiten toe te treden als merk?'

1.1 AFBAKENING

E-bike+ is een grootschalig project waar vanuit multidisciplinair karakter onderzoek wordt gedaan naar innovatieve oplossingen op het gebied van mobiliteit. Hierbij verdiept dit onderzoek zich tot één van de vraagstukken, namelijk het vastleggen van de gewenste merkidentiteit, waarbij ik mij beperk tot mijn specialisatie Brand- & Designmanagement.

2. ORGANISATIES

2.1 LECTORAAT SMART MOBILITY

Het lectoraat Smart Mobility is ontstaan vanuit de sterke behoefte naar beter personenvervoer. De kwaliteit van personenvervoer kan worden verbeterd door onderzoek te doen naar innovatieve ideeën en technologieën die kunnen resulteren in intelligente vervoerssystemen. Hierbij moet gekeken worden naar de kwaliteit, efficiëntie, duurzaamheid en veiligheid van personenvervoer. Ook moeten de innovatieve ideeën aansluiten op de (toekomstige) mobiliteitsbehoeften van de samenleving.

Smart Mobility betekent intelligent vervoer. Vaak wordt er meer infrastructuur gebouwd en worden er meer voertuigen ingezet voor kwaliteitsverbetering van vervoer. Dit zijn snelle inefficiënte oplossingen, waar de aspecten duurzaamheid en veiligheid vergeten worden. Het lectoraat doet onderzoek naar innovatieve oplossingen die vervoerssystemen intelligenter kunnen maken. Volgens het lectoraat Smart Mobility kan vervoer op twee manieren intelligenter gemaakt worden, namelijk door het intelligenter maken van bestaande vervoerssystemen of het ontwikkelen van volledig nieuwe vervoerssystemen.

Om intelligente vervoerssystemen te kunnen (door)ontwikkelen is er behoefte ontstaan om kennis te delen op multidisciplinair niveau. Deze kennis kan bijdragen op het gebied van innovatie aangaande intelligente vervoerssystemen. Niels van Steenis, een expert op het gebied van mobiliteit, is initiatiefnemer en coördinator van het lectoraat en levert vraagstukken op het gebied van intelligente mobiliteit. Lectoraten zijn vaak verbonden aan een kenniscentrum van een hogeschool. Zo is het lectoraat Smart Mobility aangesloten bij Kenniscentrum NoorderRuimte. Kenniscentrum NoorderRuimte biedt studenten onderzoeksvraagstukken aan, bijvoorbeeld als afstudeeropdracht. Studenten, onderzoekers, deskundigen en docenten werken op deze manier samen aan maatschappelijke vraagstukken. Deze vraagstukken sluiten aan op de behoefte vanuit de overheid. Een groot voordeel van een vraagstuk afkomstig van een lectoraat is dat het kennisniveau van onderwijs verhoogt wordt met input vanuit het bedrijfsleven. Met deze manier van kennisdeling hebben beide partijen (student en bedrijf) profijt van het onderzoek.

2.2 LINK NAAR E-BIKE+

Momenteel richt het lectoraat zich op onderzoek naar alternatieve energievoorzieningen namelijk, elektrisch rijden. Hier kan de link met het project gemaakt worden, een onderzoek naar het intelligenter maken van bestaande vervoerssystemen met betrekking tot de elektrische fiets en het ontwikkelen van nieuwe vervoerssystemen met behulp van ICT-middelen.

3. DOELSTELLING

3.1 ONTWERP-GERICHTE FASE

Op basis van de interventiecyclus bevindt het onderzoek zich in de ontwerp-gerichte fase (Verschuren en Doorewaard, 2007). Er is behoefte om een relatie op te bouwen met de stakeholders van project E-bike+, hierbij is het van groot belang dat de ontwikkelingen rondom het project op een juiste manier naar de stakeholders wordt gecommuniceerd. De oorzaak van het probleem is duidelijk: er is nog geen merkidentiteit vastgesteld waarmee project E-bike+ als merk zijnde uitgedragen kan worden. Hierdoor is de noodzaak ontstaan om allereerst duidelijk inzicht te creëren in de gewenste identiteit waarmee project E-bike+ naar buiten toe kan treden als merk. Wanneer deze identiteit vaststaat kunnen de ontwikkelingen rondom project E-bike+ op een juiste manier naar de stakeholders worden gecommuniceerd.

Figuur 1: *interventiecyclus*

In het vooronderzoek wordt ingegaan op de diagnostische fase, hierin worden de achtergronden in kaart gebracht die het probleem veroorzaken. Andere onderdelen die in het vooronderzoek onderzocht zullen worden zijn een concurrentieanalyse, trendanalyse, doelgroep-analyse, SWOT-analyse en een DESTEP-analyse. De concurrentieanalyse zal bestaan uit het onderzoeken van soortgelijke projecten in Groningen en hoe deze projecten zich profileren. De trendanalyse zal bestaan uit het onderzoeken van huidige trends en ontwikkelingen op het gebied van de E-bike. Uit een doelgroep-analyse kan worden geconcludeerd welke groep mensen er op dit moment het vaakst een E-bike gebruikt. Het doen van een SWOT-analyse is belangrijk om de kansen, bedreigingen, sterke en zwakke punten van project E-bike vast te stellen, de kansen en sterke punten van het project kunnen optimaal benut worden. De DESTEP-analyse zal gedaan worden om alle maatschappelijke factoren in kaart te brengen die van belang kunnen zijn.

3.2 DOELSTELLING

Het doel van het onderzoek is het doen van aanbevelingen aan het lectoraat Smart Mobility over de gewenste merkidentiteit van E-bike+ waarmee het project naar buiten toe kan treden als merk.

Dit wordt gedaan door:

- Aan de hand van wetenschappelijke theorieën, namelijk Merkidentiteit, Merk-Wijzer, Corporate Identity Mix, MDC-Model Positionering en vooronderzoek een voorlopige merkidentiteit van E-bike+ vast te leggen.
- Het geven van inzicht in de meningen van stakeholders en een merkexpert over deze voorlopige merkidentiteit van E-bike+
- Het analyseren en verwerken van de meningen stakeholders en een merkexpert tot een uiteindelijk advies over de gewenste merkidentiteit

4. THEORETISCH KADER

Het theoretisch kader bestaat uit een verantwoording van theorieën en modellen die toegepast zullen worden tijdens het onderzoek. Om aanbevelingen te doen over de gewenste merkidentiteit van project E-bike+ is het nodig om literatuuronderzoek te doen naar het opbouwen van een merk. Volgens het Customer-Brand Equity-Model van Keller (2010) is het creëren van een merkidentiteit en merkbekendheid de eerste bouwsteen van het opbouwen van een merk.

Figuur 2: Customer-Brand Equity-Model

4.1 THEORIE MERKIDENTITEIT

De merkidentiteit bestaat volgens Ruud Boer (2007) uit twee dimensies, namelijk mentale merkidentiteit en visuele merkidentiteit. De mentale merkidentiteit omschrijft de basis van een merk, hetgeen wat het merk graag wil uitstralen. De visuele merkidentiteit is de manier waarop een merk vormgegeven wordt.

TOELICHTING GEKOZEN THEORIE

Het onderzoek heeft als doel om aanbevelingen te doen over de gewenste merkidentiteit van E-bike+. Het is hierdoor belangrijk om eerst het begrip merkbekendheid te definiëren. Dit is nodig omdat er veel definities van het begrip merkbekendheid bestaan.

TOEPASSING THEORIE OP ONDERZOEK

De uitkomsten van de modellen en theorieën toegepast in het theoretisch kader en het vooronderzoek leiden tot een voorlopige merkidentiteit. Deze voorlopige merkidentiteit zal worden voorgelegd aan de stakeholders en aan een merkexpert. De resultaten van deze analyses worden meegenomen in het uiteindelijke advies over de gewenste merkidentiteit van E-bike+.

4.2 MERK-WIJZER

De Merk-Wijzer van Ruud Boer (2007) geeft op een overzichtelijke wijze het merkinnerlijk en het merkuiterlijk van een organisatie weer.

Figuur 3: Merk-Wijzer

TOELICHTING GEKOZEN MODEL

De Merk-Wijzer is een model dat naast het merkinnerlijk ook het merkuiterlijk weergeeft en gaat daarmee een stap verder als vergelijkbare modellen. Daarnaast is het een overzichtelijke methode dat weergegeven kan worden op één pagina.

TOEPASSING THEORIE OP ONDERZOEK

De Merk-Wijzer zal worden ingevuld aan de hand van de resultaten uit het vooronderzoek en het theoretisch kader. Met behulp van deze resultaten wordt een voorlopige merkidentiteit vastgesteld. Deze voorlopige merkidentiteit zal worden voorgelegd aan de stakeholders en een merkexpert. De resultaten van deze analyses worden meegenomen in het uiteindelijke advies over de gewenste merkidentiteit van E-bike+. Deze gewenste merkidentiteit zal tevens worden weergegeven in de Merk-Wijzer.

4.3 CORPORATE IDENTITY MIX

De Corporate Identity Mix van Birkigt & Stadler (1986) is een model waarmee de identiteit van een organisatie in kaart gebracht kan worden en vervolgens de balans kan opmaken tussen merkidentiteit en merkimago. Het model bestaat uit vier dimensies: persoonlijkheid, symbolen, communicatie en gedrag.

Figuur 4: Corporate Identity Mix

TOELICHTING GEKOZEN MODEL

De Corporate Identity Mix sluit goed aan op de Merk-Wijzer en gaat dieper in op de merkpersoonlijkheid van een organisatie. De merkpersoonlijkheid wordt vastgesteld door de volgende drie dimensies uit te zoeken: communicatie, gedrag en symbolen.

TOEPASSING THEORIE OP ONDERZOEK

Met behulp van de resultaten uit de Merk-Wijzer kan dieper ingegaan worden op de merkpersoonlijkheid, hiermee kan het gedrag, de symboliek en de communicatie van E-bike+ vastgesteld worden.

4.4 MDC-MODEL VAN POSITIONEREN

Het MDC-Model van Positioneren van Riezebos en van der Grinten (2011) geeft de identiteitsaspecten merk, doelgroep en concurrentie weer. Het model van positioneren biedt hulp bij het onderzoeken van aspecten die relevant kunnen zijn voor de doelgroep, het merk en die bij voorkeur onderscheidend zijn van de concurrentie.

Figuur 5: MDC-Model van Positioneren

TOELICHTING GEKOZEN MODEL

Het model biedt hulp bij het vaststellen van de identiteitsaspecten die onderscheidend zijn van de concurrent en het merk dus bijzonder maakt. Dit draagt bij aan een goede positionering van het merk in de markt.

TOEPASSING THEORIE OP ONDERZOEK

Aan de hand van de onderscheidende factoren en krachten van Project E-bike+, die worden vastgesteld in het vooronderzoek en aan de hand van de voorlopige merkidentiteit kan het project op de juiste manier in de markt gepositioneerd worden met behulp van het MDC-Model.

4.5 HOOFDLIJNEN THEORETISCH KADER

Het theoretisch kader bestaat uit de theorieën en modellen die toegepast zullen worden tijdens het onderzoek naar de gewenste merkidentiteit van project E-bike+. De eerste stappen van het creëren van een merkidentiteit is het opbouwen van een merk. Om inzicht te krijgen in de gewenste merkidentiteit wordt er eerst een voorlopige merkidentiteit bepaald aan de hand van het model Merk-Wijzer, model Corporate Identity Mix en het MDC-model van positioneren. Ook zal in het theoretisch kader het begrip merkidentiteit gedefinieerd worden. Wanneer de voorlopige merkidentiteit bepaald is zal deze worden getoetst bij de stakeholders en een merkexpert. De analyse-resultaten verkregen van de stakeholders en een merkexpert worden verzameld, geanalyseerd en vergeleken. Vervolgens worden deze resultaten meegenomen in het uiteindelijke advies over de gewenste merkidentiteit van E-bike+.

5. ONDERZOEKSMODEL

Figuur 6: Onderzoeksmodel

5.1 TOELICHTING ONDERZOEKSMODEL

Het onderzoeksmodel geeft overzichtelijk en stapsgewijs weer op welke manier het doel bereikt wordt, van onderzoek tot uiteindelijk advies.

- A.** Een bestudering van verschillende theorieën en modellen over merkidentiteit, namelijk Merk-Wijzer, Corporate Identity Mix, MDC-Model Positionering, alsmede een vooronderzoek in project E-bike+ levert een voorlopige merkidentiteit op.
- B.** De voorlopige merkidentiteit wordt voorgelegd aan de stakeholders en een merkexpert
- C.** De analyse resultaten die bij stap B zijn geconstateerd worden vergeleken en geanalyseerd
- D.** De uitkomsten van de analyses en vergelijkingen van de resultaten dragen bij aan de uiteindelijke aanbeveling over de gewenste merkidentiteit van E-bike+

6. CENTRALE VRAGEN

EERSTE CENTRALE VRAAG

Hoe ziet de voorlopige merkidentiteit van E-bike+ er uit op basis van vooronderzoek, Theorie Merkidentiteit, Model Merk-Wijzer, Model Corporate Identity Mix en MDC-Model van Positionering die als bijdrage kunnen dienen aan het advies voor het lectoraat Smart Mobility over de gewenste merkidentiteit van E-bike+?

VOORONDERZOEK-VRAGEN

- Hoe zit project E-bike+ er organisatorisch uit?
- In welke fase van het project bevindt E-bike+ zich momenteel?
- Welke bedrijven/personen zijn er bij project E-bike+ betrokken?
- Wat zijn de krachten van project E-bike+?
- Wat is er uniek aan het concept?
- Zijn er organisaties die zich bezig houden met soortgelijke projecten?
- Welke problemen van buitenaf zouden het project kunnen beïnvloeden?
- Hoe ziet het lectoraat Smart Mobility de merkidentiteit van E-bike+ voor zich?
- Welke trends zijn gaande op het gebied van mobiliteit?
- Hoe ziet de doelgroep van E-bike+ eruit?
- Is de naam E-bike+ wel een juiste naam voor het project?
- Hoe kijken mensen tegen elektrisch vervoer aan?
- Wat zijn kernwaarden die gekoppeld kunnen worden aan het project?

DEELVRAGEN

1. Welke onderdelen van de theorie over merkidentiteit kunnen bijdragen aan het opstellen van de voorlopige merkidentiteit?
2. Welke onderdelen van de Merk-Wijzer kunnen bijdragen aan het opstellen van de voorlopige merkidentiteit?
3. Welke onderdelen van de Corporate Identity Mix kunnen bijdragen aan het opstellen van de voorlopige merkidentiteit?
4. Welke onderdelen van het MDC-Model van Positionering kunnen bijdragen aan het opstellen van de voorlopige merkidentiteit?

TWEEDE CENTRALE VRAAG

Wat zijn de meningen van de stakeholders en een merkexpert over de voorlopige merkidentiteit van E-bike+?

DEELVRAGEN

1. Wat is de mening van een merkexpert over de voorlopige merkidentiteit van E-bike+? Herkent hij het project duidelijk er in terug, of zijn er nog ontbrekende elementen?
2. Wat zijn de meningen van de stakeholders over de voorlopige merkidentiteit van E-bike+? Zouden zij zich hiermee kunnen/willen identificeren?

DERDE CENTRALE VRAAG

Wat zijn de belangrijkste overeenkomsten en verschillen tussen de meningen van de stakeholders en een merkexpert en welke conclusies kunnen hieruit getrokken worden met betrekking tot het doen van aanbevelingen aan het lectoraat Smart Mobility over de gewenste merkidentiteit van E-bike+?

7. ONDERZOEKSOBJECTEN

De merkidentiteit wordt getoetst door een voorlopige merkidentiteit aan de onderstaande onderzoeksobjecten voor te leggen.

7.1 MERKEPERT

Koen Toornvliet zal worden benaderd als merkexpert tijdens dit onderzoek. Koen is een afgestudeerd vormgever met ruime ervaring in de reclamewereld, waar hij heeft gewerkt voor vele commerciële producten en diensten. Kort geleden heeft hij besloten om enkel nog promotie te maken voor duurzame producten, dit vanuit zijn interesse naar duurzaamheid. Momenteel is hij werkzaam als communicatiespecialist bij Energy Expo, een centrum voor duurzame mobiliteit. Energy Expo is ook betrokken bij project E-bike+. De kritische blik van een expert op het gebied van merken die tevens betrokken is bij project E-bike+ zal bijdragen aan het uiteindelijke advies over de gewenste merkidentiteit.

7.2 STAKEHOLDERS

De voorlopige merkidentiteit wordt voorgelegd aan de verschillende stakeholders waar het project mee te maken heeft. Het is belangrijk om de merkidentiteit voor te leggen aan de beoogde doelgroep omdat zij degene zullen zijn die met het project te maken hebben. Wie deze stakeholders precies zijn wordt onderzocht in het vooronderzoek. In de periode waarin de doelgroepen nog onbekend zijn wordt het begrip stakeholder gebruikt. Volgens Leansixsigmatools is een belanghebbende of stakeholder *“iemand die invloed ondervindt (positief of negatief) of zelf invloed kan uitoefenen op een specifieke organisatie of een onderdeel hiervan. Stakeholders zijn personen of groepen die invloed hebben op een project, afdeling of organisatie en/of er door worden beïnvloed.”*

8. ONDERZOEKSSTRATEGIE EN METHODOLOGIE

Het onderzoek wordt gedaan aan de hand van de onderstaande onderzoeksstrategie en methodologie. Het theoretisch kader en het vooronderzoek zal worden onderzocht aan de hand van deskresearch. De beantwoording van de tweede centrale vraag zal worden onderzocht met behulp van kwalitatief onderzoek in de vorm van een co-creatie sessie en een diepte interview. Er is gekozen voor kwalitatief onderzoek omdat je met kwalitatief onderzoek diep in kunt gaan op de meningen en wensen van de stakeholders en een merkexpert. De meningen van de stakeholders en een merkexpert kunnen in het uiteindelijke advies meegewogen worden.

8.1 DESKRESEARCH

De modellen en theorieën die gebruikt worden in het theoretisch kader en vooronderzoek zijn voorbeelden van deskresearch. Deze modellen en theorieën vormen betrouwbare informatie waarmee het onderzoek kan worden onderbouwd. Naast het theoretisch kader en het vooronderzoek zal het deskresearch bestaan uit het bestuderen van overige bronnen die kunnen bijdragen aan het onderzoek.

8.2 CASE STUDY

Er zijn twee manieren van kwalitatief onderzoek gekozen, namelijk een co-creatie sessie met stakeholders en een diepte interview met een merkexpert. De co-creatie sessie en het diepte interview zullen bijdragen aan het beantwoorden van de tweede centrale vraag, waar de meningen worden verkregen van stakeholders en een merkexpert. De voordelen van een diepte interview is dat het gesprek bijgestuurd kan worden door de interviewer, bijvoorbeeld door een richting aan het interview te geven of middels doorvragen tijdens het interview. De voorlopige merkidentiteit wordt aan stakeholders voorgelegd door middel van een co-creatie sessie. Er is gekozen voor een co-creatie sessie omdat de meningen van stakeholders op deze manier verkregen kunnen worden wat kan bijdragen aan de totstandkoming van de gewenste merkidentiteit. De co-creatie sessie geeft inzicht in de wensen en behoeften van de stakeholders.

9. PLANNING

ACTIVITEIT	WEEK	OPMERKINGEN
ORIËNTATIE-FASE	6-10	
Kennismaking KCNR	6	
Onderzoeksopzet	7 - 10	
Inleveren concept onderzoeksopzet	11	11 maart 2015
Feedback onderzoeksopzet	11	Christine Gutman
Gesprek schoolbegeleider	10	Christine Gutman
Gesprek afstudeerbegeleider	10	Koen Toornvliet
Gesprek opdrachtgever	11	Niels van Steenis
EERSTE CENTRALE VRAAG	10 - 12	
Vooronderzoek	10 - 12	
Literatuuronderzoek	10 - 12	
Benaderen onderzoeksobjecten interview	11	
Gesprek schoolbegeleider	12	Christine Gutman
Gesprek afstudeerbegeleider	12	Koen Toornvliet
Terugkoppeling opdrachtgever	12	
TWEDE CENTRALE VRAAG	13 - 15	
Interview opstellen	13	
Interviews afnemen	14 - 15	
Interview resultaten verwerken	15	
Gesprek schoolbegeleider	15	Christine Gutman
Gesprek afstudeerbegeleider	15	Koen Toornvliet
DERDE CENTRALE VRAAG	15 - 17	
Analyse-resultaten vergelijken	15	
Analyse-resultaten verwerken	16 - 17	
Advies formuleren	17	
Gesprek schoolbegeleider	17	Christine Gutman
Gesprek afstudeerbegeleider	17	Koen Toornvliet
VERSLAGLEGGING EINDRAPPORT	18 - 21	
Resultaten onderzoek vastleggen in adviesrapport	18 - 20	
Eventuele uitloop	21	
Gesprek schoolbegeleider	21	Christine Gutman
Gesprek afstudeerbegeleider	21	Koen Toornvliet
Adviesgesprek opdrachtgever	21	Niels van Steenis
BELANGRIJKE DATA	22 - 26	
Deadline inleveren examenformulier	22	26 mei 2015
Deadline adviesrapport	23	1 juni 2015 12:00
Uitslag adviesrapport	25	18 juni 2015
Examenpresentatie	26	22/23/24/25/26 juni 2015

BRONVERMELDING

Birkigt, K. & Stadler, M. (1986) Corporate Identity-Mix.

Boer, R. (2007) *Brand Design*. Voor beleid in merkidentiteit. Amsterdam: Pearson Education Benelux.

Keller, K.L. (2010). *Strategisch Merkenmanagement*. Merkmeerwaarde opbouwen, beheren en meten. Amsterdam: Pearson Education Benelux.

Lean Six Sigma Tools. (2012). *Wat is een stakeholder?* Geraadpleegd op 9 maart 2015, van <http://leansixsigmatools.nl/wat-is-een-stakeholder>

Lectoraat Smart Mobility. (z.d.) Briefing project E-bike+. Geraadpleegd op 2 maart 2015.

Riezebos, R. & van der Grinten, J. (2011). *Positioneren*. Stappenplan voor een sterke positionering. Den Haag: Boom Lemma Uitgevers.

Vershuren, P.J.M. & Doorewaard, J.A.C.M. (2007). *Het ontwerpen van een onderzoek*. Den Haag: Boom Lemma Uitgevers.