

*Retailers,
hou vol.*

Hulp is onderweg

Het verbeteren van de online merkbeleving van retailers via een leerprogramma.

Social media | Retail | E-learning | **Joline van Duin** | Persoonlijkheid | Archetypes | Concepting

Colofon

Utrecht, 10 juni 2013

Soort document	Afstudeerverslag
Versie	2.0 Ingeleverd
Opdrachtgever	Hogeschool Utrecht, Apostle
Auteur	Joline van Duin
Bachelor	Communicatie and Multimedia Design
Datum	10 juni 2013
Plaats	Utrecht

Contactgegevens

Afstudeerder	Joline van Duin
Studentnummer:	1575646
Valkstraat 21bis	
3514 TG Utrecht	
Contact	jolinevanduin@gmail.com

Contactgegevens Apostle

Bedrijfsbegeleider	Tim Bouwens
Veemarktkade 8	
5222 AE 's-Hertogenbosch.	
Contact	Tim@apostle.nl

Contact gegevens Hogeschool Utrecht

HU University of Applied Science	
Afstudeerbegeleider	Belinda Werschull
Tweede lezer	Marieke de Roos
Faculteit Communicatie en Journalistiek	
Padualaan 99	
3584 CH Utrecht	
Contact	Belinda.Werschull@hu.nl

Inhoudsopgave

1.

Inleiding	3
Apostle	3
Apostle Academy	3
Onderzoeksvraag en deelvragen	4
Specificering	5
Deelvragen	5
Leeswijzer	5

2.

Begrippenkader	7
Social media	7
Retail	9
Online merkbeleving	9
Beleving	9
Merkbeleving	10
Online merkbeleving	11
The experience economy	12
Persoonlijkheid	12
Leerprogramma	12
Corporate education	2
E-learning	13
The Hero's Journey	13
Stakeholders	13

3.

Methodes	16
Literatuuronderzoek	16
Concurrentie Analyse	17
Idea generation	17
Usability	17
Paper prototyping	17
Expert review	17
User test	17

4.

Hoe wordt social media nu ingezet door de retail?	21
Praktisch gebruik	24
Social media kanalen	25

5.

Wat is het belang van online merkbeleving voor retailers? 29

De belevingseconomie	30
The connected customer	30
Huidige status	30
Praktijk	31

6.

Kan door het gebruik van persoonlijkheid in social media van retailers de merkbeleving bij consumenten versterkt worden? 35

Persoonlijkheid 36	36
Archetypes	36
Merkbeleving en persoonlijkheid	37
Productpersoonlijkheid	37
Parasociale interactie	39
Persoonlijkheid en retail	40
Toepassing	41
Social media	42

7.

Met welk type leerprogramma kan Apostle de retailer ondersteunen? 46

Breinleren	47
Leerstijlen	47
Online leerprogramma	49
Bestaande initiatieven	49
Doel leerprogramma	49
E-learning trends 2013	50

8.

Conclusie en discussie 52

Deelvraag 1	52
Deelvraag 2	52
Deelvraag 3	53
Deelvraag 4	53
Kanttekeningen	53

9.

Mediumonafhankelijk concept	56
Archetypes	56
Apostle	56
Apostle Academy	56
De Zorggever	56
Het concept - Apostle: De Zorggever	58
The Hero's Journey	58
The Hero's Journey - Apostle De Zorggever	59
Onderbouwing	59
Guiding principles	60
De beroepspraktijk	62
Conclusie	62
Medium specifiek	62

10.

Realisatie	65
Resellers	65
Mediumkeuze	66
Het e-learning programma	66
Een open platform	66
Resultaat behalen	67
The Hero's Journey	67
De reseller	68
De leeromgeving	68
Vormgeving	68

11.

Uitwerkingen	71
Online prototype	71
Home - Niet ingelogd	72
Home - Niet ingelogd - Visueel	74
Home - ingelogd	76
Social news	78
De kennismap	80
Mijn profiel	82
Het leerprogramma	84
De coach	86

12.

Einconclusie	90
---------------------	-----------

13.

Aanbevelingen

92

B.

	Bijlagen	90
I	Bibliografie	90
II	Innovatief leren	102
III	Case: Lego	104
IV	Concurrentie Analyse	105
V	Expert review	107
VI	Huisstijl	108
VII	Interview: Arjen de Hoog	109
VIII	Interview: François Walgering	110
IX	Interview: William Rice	111
X	Paper prototyping	112
XI	Social media beheersing	113
XII	The Heroic Journey of Social Change	114
XIII	User test	115
XIV	Vormkenmerken Archetype De Zorggever	116
XV	Welke archetypes het niet zijn geworden.	117

0.

Voorwoord

Het document dat u voor u hebt geopend, digitaal of geprint, vormt na 4 jaar hard werken de afsluiting van mijn studie Communicatie en Multimedia Design aan de Hogeschool Utrecht. Dit afstudeerverslag is het eindproduct van het afstudeerproject dat ik heb uitgevoerd in de periode van februari tot en met juni 2013 voor het social media adviesbureau Apostle te 's-Hertogenbosch.

Tijdens deze studie is bij mij een grote interesse voor social media ontstaan. Na al eerder een stage en een minor op dit gebied voltooid te hebben, bood dit afstudeerproject voor mij de ultieme verdieping. Een afstudeerstage bij Apostle, een bedrijf met de complete focus op social media, was dan ook een 'match made in heaven'.

Met veel plezier en hier en daar veel stress heb ik middels dit afstudeerproject mijn opleiding CMD afgerond. Uiteraard stond ik er in dit proces niet alleen voor en daar ben ik erg dankbaar voor. Ik zou dan ook graag deze ruimte willen gebruiken om mijn dank uit te spreken.

Ten eerste wil ik mijn collega's bij Apostle bedanken voor het gegeven vertrouwen en de mogelijkheid en gastvrijheid om bij hen af te studeren. In het bijzonder dank aan bedrijfsbegeleider Tim Bouwens voor de gegeven steun, wijze woorden en feedback en uiteraard potjes tafeltennissen. Hoewel geen directe collega wil ik ook mede afstudeerder Martijn Melaet bedanken, voor zowel het grappen en grollen als de serieuze overleggen.

Verder Belinda Werschull als afstudeerdocent voor haar altijd enthousiaste begeleiding en Joyce Leusink-Sindorf, Sophie van der Vlugt, Annejet Nieboer en Charlotte Schligte Bergen als leden van 'het afstudeergroepje' voor het uitwisselen van ideeën, steuntjes in de rug en ervaringen tijdens de interviewsmomenten.

Afsluitend en misschien wel de mensen die het het meest verdienen, wil ik vrienden en familie bedanken voor het geduld dat ze hebben getoond. Met in het speciaal vaders en moeders voor het onbeperkte vertrouwen, Semina voor haar oneindigende interesse en Arjen voor zijn onbegrensde geduld.

Joline van Duin,

's-Hertogenbosch, Juni 2013

Management samenvatting

De huidige markt (2013) is aan het veranderen voor retailers. De consument verandert, de manier waarop men communiceert en de economie verandert. Online aanwezigheid wordt voor veel bedrijven steeds belangrijker en om te overleven zullen bedrijven mee moeten gaan in deze veranderingen. Hierbij is het voor bedrijven van belang om niet alleen te kijken naar de online aanwezigheid van het merk maar ook naar welke beleving daarbij gecreëerd wordt. De gehele houding van een bedrijf ten opzichte van de consument zal aangepast moeten worden. Hoe ze deze omschakelingen moeten maken is voor veel bedrijven echter onbekend.

Apostle speelt in op deze ontwikkelingen en streeft ernaar om middels een leerprogramma genaamd de Apostle Academy bedrijven te onderwijzen op het gebied van social media. In dit afstudeerproject staat daarom de volgende onderzoeksvraag centraal:

Hoe kan de Apostle Academy de retailer ondersteunen in het verbeteren van de online merkbeleving van de consument?

Om op deze vraag een antwoord te kunnen geven is er gebruik gemaakt van verschillende onderzoeksmethodes: zo is er literatuuronderzoek gedaan, een concurrentie analyse uitgevoerd en zijn er interviews en verschillende usability tests afgenomen. Het literatuuronderzoek en de interviews richtte zich op de begrippen social media, retail, merkbeleving, persoonlijkheid en leerprogramma's.

Uit het onderzoek is gebleken dat de beleving die consumenten bij een merk ervaren erg belangrijk is voor bedrijven en versterkt kan worden door het gebruik van persoonlijkheid. Dit is naast mogelijk ook wenselijk, zo is aangetoond dat er in de markt een steeds grotere vraag is naar een meer persoonlijke en menselijke maat. Social media kan hierbij gezien worden als een sterk medium om het gebruik van persoonlijkheid toe te passen. Maar niet alleen voor de merkbeleving kan het gebruik van persoonlijkheid van waarde zijn, ook binnen een leerproces is dit een belangrijk aspect.

Deze informatie vormt de basis van het mediumonafhankelijke concept dat voor de Apostle Academy is ontwikkeld. Het concept 'Apostle De Zorggever' maakt gebruik van universele oermodellen voor personages en verhalen zoals het archetype 'De Zorggever' en 'The Hero's Journey'. Het concept stelt Apostle in staat om aansluiting en een persoonlijke band te creëren met de doelgroep.

Ook bleek ook uit het onderzoek dat de branche retail een zeer diverse doelgroep is. Het leerprogramma zal dan ook aan veel diverse eisen moeten voldoen waaronder; overal toegankelijk, snel veranderbaar en de mogelijkheid tot maatwerk. Op basis van deze eisen is er de keuze gemaakt om een e-learning programma te ontwikkelen welke gevalideerd is aan de hand van verschillende usability tests zoals paper prototyping, user tests en een expert review.

Al met al biedt de inzet van een e-learning programma aan de hand van het concept 'Apostle De Zorggever', Apostle de mogelijkheid om een relatie aan te gaan met de retailer en samen, met tussenkomst van het leerprogramma, de veranderingen het hoofd te bieden en houding en de online merkbeleving te verbeteren.

Management summary

The current market (2013) is changing for retailers. The consumer is changing, the way people are communicating is changing and the economy itself is changing. Online presence is gaining priority for many firms and to survive firms will have to go along with these changes. It is important for firms in present-day experience economy to not only look at online presence of the brand, but also what experience is being created. The entire attitude of a firm towards a consumer will have to be adjusted. However, most firms are unknown with the best way to approach these changeovers.

Apostle responds to these developments and strives to educate firms in the field of social media through a programme called Apostle Academy. This is why the research question of the graduation project is:

How could the Apostle Academy support the retailer in the improvement of the online brand experience of the consumer?

To answer this question there have been different research methods exhausted: there has been a literature study, a competitor analysis, there have been interviews and multiple usability tests were taken. The literature study and the interviews focussed on the concepts of social media, retail, brand experience, personality and educational programs.

The research resulted in the observation that the way the consumers experience the brand is extremely important for firms and this experience can be intensified by the use of personality. This is not only possible, but also desirable, as is reflected by the increasing demand for more personal and humanised approach within the market. Social media could be seen as a strong medium through which the personality of a firm can be conveyed. However, not only for the conveyance of the brand experience is personality important. It is also a significant aspect within a learning process.

This information forms the base of the concept of medium-independence, which was developed for Apostle Academy. The concept of 'Apostle The Caregiver' uses universal primal models for characters and stories like the archetype 'The Caregiver' and 'The Hero's Journey'. The concept enables Apostle to connect and create a personal bond with the target group.

The research also showed that the Retail branch exists of very diverse a target group This is why the educational programme will have to meet a lot of diverse requirements, of which: accessible anywhere, easily changeable and the possibility of customising. Based on these requirements the choice has been made to develop a e-learning programme which is validated using multiple usability tests, like paper prototyping, user tests and an expert review.

The deployment of an e-learning programme based on the concept of 'Apostle The Caregiver' offers Apostle the possibility to have a relationship with the retailer and together cope with the changes and improve the attitude and online brand experience.

This research also provides insights on the application of social media, brand experience and personality rather than the development of a educational programme.

1.

Inleiding

“It is not the strongest of the species that survives, nor the most intelligent that survives. It is the one that is the most adaptable to change.”

Charles Darwin geparafraseerd door Leon C. Megginson, 1963

Hoewel deze quote afkomstig is uit 1963 is de strekking ook juist nu in het jaar 2013 relevant. De huidige markt is aan het veranderen, de online markt groeit en het aantal online retailers groeit nog harder (Emobilize, N.b.). Bedrijven kunnen er niet meer omheen dat er veel online gecommuniceerd wordt over een merk of product. De gesprekken die tot voor kort nog face to face werden gevoerd, vinden nu op het internet plaats en gaan dus ook over bedrijven en merken. Daarbij draagt deze online communicatie bij aan de mening en gedachten ofwel beleving die de consument ervaart bij een merk of product.

In 2006 beschrijft Arun Sinha de definitie merkbeleving als volgt:

“A brand is more than a product – it’s a shorthand that summarizes a person’s feeling toward a business or a product. A brand is emotional, has a personality, and captures the hearts and minds of its customers.”

Het is dus voor bedrijven van belang om niet alleen te kijken naar hun product maar om ook te kijken naar de beleving rondom het product en die beleving speelt zich ook online af. Echter voor veel bedrijven is het onduidelijk hoe ze hier effectief op in kunnen spelen. De organisatie van social media activiteiten is dan ook nog erg onvolwassen en 56 procent van de bedrijven is te benoemen als Social Junior, niveau 2 op een schaal van 1- 5 qua expertise (Jungle Minds, 2012).

Deze lage activiteit is een gemiste kans. Zo geeft 40% van de bedrijven aan dat hun omzet significant is gestegen als direct gevolg van social media marketing (Engelen, 2013). De visie van het afstudeerbedrijf Apostle sluit hierbij aan. Apostle is van mening dat het voor bedrijven beter is om deel te nemen in de online conversatie en de interactie aan te gaan. Of zoals ze zelf zeggen: “maak het bedrijf sociaal en durf te communiceren”, de slogan luidt dan ook ‘Apostle spread your social news’ (Apostle, 2013).

Apostle

Apostle is een communicatie adviesbureau met de complete focus op social media. De hoofdactiviteit van de onderneming is het leveren van social mediadiensten die kunnen verschillen van social media strategieën tot complete advertentiecampagnes en contentbeheer. Deze diensten leveren ze aan bedrijven, waaronder veel regionale MKB-bedrijven maar ook grotere partijen. Klanten van Apostle zijn onder andere Stegeman, Sweetdeal en Beter Bed.

Zoals in de eerder genoemde slogan adviseert Apostle om je sociale nieuws te verspreiden. Dit uit zich ook in de social mediadiensten die Apostle aanbiedt. Zo is Apostle in het bezit van ‘Apostle’ dé Nederlandse managementtool voor het beheren en monitoren van social media en online nieuwsbronnen. Daarnaast is Apostle bezig met het ontwikkelen van de ‘Apostle Academy’ (Apostle, 2013).

Apostle Academy

De Apostle Academy is het kenniscentrum van Apostle. Naast de management tool is Apostle bezig met het opzetten van een kennisbank ter ondersteuning van de partners die gebruik maken van de tool. De Academy biedt informatie over zowel het gebruik van de tool als de inzet van social media. Wegens de snelle mate waarin social media zich ontwikkelt is het niet mogelijk voor marketeers om continue op de hoogte te zijn van de ontwikkelingen. Apostle biedt via de Academy de belangrijkste informatie die werknemers nodig hebben om op de hoogte te blijven.

Met deze diensten streeft Apostle ernaar om zijn klanten gemakkelijker de doelgroep te laten bereiken en biedt het de mogelijkheid om de resultaten hiervan te meten. De Academy is een onderdeel van het totaalpakket dat een klant kan afnemen. In figuur 1 wordt gevisualiseerd waar het leerprogramma staat binnen de werkwijze van Apostle. In figuur 1 is ook zichtbaar dat Apostle gebruik maakt van resellers om deze diensten in de markt te zetten. Meer informatie over de plek van de reseller binnen de werkwijze is te vinden in het begrippenkader.

Figuur 1. Apostle Werkwijze. (2013)

De doelstelling van het bureau is om op het gebied van diensten m.b.t. social media marktleider te worden in Nederland. Eind 2013 wordt de tool ook vertaald in het Engels en Duits waarna het de ambitie van het bedrijf is om een leidende leverancier te worden op de Europese markt van social media management tools en diensten voor het beheer en monitoring van online- en social media.

Onderzoeksvraag en deelvragen

De social media diensten van Apostle bieden de mogelijkheid aan bedrijven om succesvol aan de slag te gaan of zich te ontwikkelen binnen de social media omgeving. Echter is deze omgeving een relatief nieuw landschap waarbinnen snel en veel ontwikkelingen plaatsvinden.

Om de ambitie om eind 2013 de marktleider met betrekking tot social media diensten te realiseren wil Apostle meer kennis opdoen binnen de markt van zijn prospecten en huidige klanten. Daarbij zal de focus liggen bij Apostle op een Academy: een opleidingsprogramma waarin de klanten getraind worden in het ontwikkelen en succesvol gebruik van hun eigen social media activiteiten. Momenteel vormt het gebrek aan kennis bij Apostle om een leerprogramma op te zetten een probleem om aan deze doelstelling te voldoen.

Concluderend is de veranderende en digitaliserende markt een groot probleem voor retailers en zijn zij zich niet bewust hoe ze hier op moeten inspelen. Apostle streeft ernaar om de retailer te ondersteunen binnen het veranderende medialandschap, echter is er binnen Apostle weinig kennis aanwezig betreft het opzetten van een leerprogramma. Op basis van deze probleemstelling is de volgende onderzoeksvraag geformuleerd:

Hoe kan de Apostle Academy* de retailer* ondersteunen* in het verbeteren* van de online merkbeleving* van zijn consument*?

Specificering

<i>Apostle Academy:</i>	Een dienst vanuit het bedrijf Apostle om de MKB of retail wegwijs te maken in de wereld van social media. Deze dienst is beschikbaar voor zowel beginners als gevorderden in het social media landschap.
<i>Retail:</i>	Bedrijven met als voornaamste activiteit de levering van diensten en/of goederen voor persoonlijk gebruik aan de consument. Retail is de laatste schakel in de bedrijfskolom die loopt van fabrikant tot consument.
<i>Ondersteunen:</i>	Het bijstaan van de retailer. In de Apostle Academy uit dit zich in het onderwijzen van de retailer.
<i>Verbeteren:</i>	Door tussenkomst van Apostle positieve verandering laten plaatsvinden bij de retailer.
<i>Online merkbeleving:</i>	De online merkbeleving is een onderdeel van de complete merkbeleving dat gezien wordt als het gevoel bij een merk. De online merkbeleving staat voor het online gebied waarbij de consument een persoonlijke relatie tot het merk opbouwt en onderhoudt.
<i>Consument:</i>	De afnemer of gebruiker van de diensten of producten van de retail.

Deelvragen

Om in staat te zijn om de hoofdvraag te kunnen beantwoorden zijn 4 deelvragen opgesteld. Deze deelvragen zijn als volgt:

1. Hoe wordt social media nu ingezet door de retail?
2. Wat is het belang van online merkbeleving voor retailers?
3. Kan door het gebruik van persoonlijkheid in social media van retailers de merkbeleving bij consumenten versterkt worden?
4. Met welk type leerprogramma kan Apostle de retailer ondersteunen?

Per deelvraag wordt een aspect van de hoofdvraag afgedekt. Deelvraag 1 geeft een situatieschets van het social media gebruik van de retailer en vormt daarmee een deelonderzoek naar de omgeving en de doelgroep waarvoor het leerprogramma ontwikkeld zal worden. In deelvraag 2 wordt de relevantie voor de retailer van het verbeteren van de merkbeleving zoals benoemd in de hoofdvraag uiteengezet. Deelvragen 1 en 2 vormen hiermee het draagvlak van het onderzoek en haken in op de probleemstelling. Deelvraag 3 en 4 kijken naar de ontwikkeling van de leeromgeving waarbij deelvraag 3 de inhoud ondersteunt en deelvraag 4 de vorm van het leerprogramma. Hiermee haken deelvraag 3 en 4 in op de doelstelling van Apostle.

Leeswijzer

Voorafgaand aan het beantwoorden van de deelvragen wordt in hoofdstuk 2 het begrippenkader toegelicht gevolgd door een uiteenzetting van de methodes die toegepast zijn gedurende dit afstudeerproject in hoofdstuk 3. Na deze ondersteunende onderdelen worden in de eerder genoemde volgorde de deelvragen besproken en beantwoord. In hoofdstuk 8: conclusie en discussie zijn de belangrijkste resultaten uit de deelvragen samengevat en gevalideerd. Vervolgens wordt in hoofdstuk 9 het beroepsproduct; het mediumonafhankelijke concept beschreven met daaropvolgend hoofdstuk 10 realisatie. Afsluitend zijn er in hoofdstuk 11 en 12 de eindconclusie en aanbevelingen vindbaar.

2.

Begrippenkader

Het begrippenkader omvat de hoofdonderwerpen die de basis vormen van dit onderzoek. Het kan voorkomen dat er bij de lezer of binnen de literatuur verwarring bestaat over de strekking van een term, met deze reden worden de termen toegelicht met de beschrijving en de definitie die gedurende dit onderzoek gehanteerd wordt. In het begrippenkader zijn de termen opgenomen zoals geformuleerd in de onderzoeksvraag en deelvragen. Daarnaast zijn de termen opgenomen die een belangrijk aandeel hebben of waarover verwarring kan ontstaan.

Social Media

Sinds de introductie van het web 2.0 in 2001 (O'Reilly, 2005), wat staat voor de ontwikkeling van het internet tot een interactief medium waarbij gebruikers niet enkel informatie downloaden maar ook in staat zijn om deze te uploaden, zijn sociale netwerken in de schijnwerpers komen te staan. Het eerste sociale netwerk werd al opgericht in 1997 (Curtis, 2013) en sindsdien kent de online wereld meer dan 195, wel bekende en actieve, sociale netwerken en dat cijfer zal in de loop der jaren nog sterk toenemen (Wikipedia, 2013). In figuur 2 zijn de 6 grootste netwerken van Nederland weergegeven, gebaseerd op het aantal gebruikers (Consultancy, 2012).

Facebook en Youtube zijn het grootst in Nederland

 7,9 MILJOEN Nederlanders maken gebruik van **Facebook**, waarvan 5 miljoen dagelijks.

 7,1 MILJOEN Nederlanders maken gebruik van **Youtube**, waarvan 0,9 miljoen dagelijks.

 3,9 MILJOEN Nederlanders maken gebruik van **LinkedIn**, waarvan 0,4 miljoen dagelijks.

 3,3 MILJOEN Nederlanders maken gebruik van **Twitter**, waarvan 1,6 miljoen dagelijks.

 2,0 MILJOEN Nederlanders maken gebruik van **Google+**, waarvan 0,5 miljoen dagelijks.

 1,2 MILJOEN Nederlanders maken gebruik van **Hyves**, waarvan 0,3 miljoen dagelijks.

*De absolute aantallen zijn een projectie van de resultaten op basis van de volgende gegevens:

Aantal Nederlanders:	Doelgroep Nederlanders 15+:	Internetpenetratie (bron Eurostat):	Populatie:
16.794.954	*0,83	*0,94	13.103.423

Figuur 2. Reprinted from Social media in Nederland 2013: Grootste longitudinale studie (2013), Copyright by Newcom Research & Consultancy.

Facebook is zowel wereldwijd als in Nederland het grootste sociale netwerk. Het is voor veel mensen verrassend dat Youtube het op één na grootste netwerk van Nederland is. De verbazing gaat o.a. uit naar het feit dat dit kanaal onder social media wordt gerekend. Hierbij rijst dan ook de vraag: wat is de exacte definitie van social media?

Kaplan Andreas en Haenlein Michael beschrijven in 2009 in 'Users of the world, unite!' de term social media aan de hand van de volgende uiteenzetting:

"Social Media is a group of Internet-based applications that build on the ideological and technological foundations of Web 2.0, and that allow the creation and exchange of User Generated Content." (Kaplan Andreas, 2009)

Social media bestaat zoals Andreas en Michael zeggen uit internet-based applications en bevat hiermee een ontzettende grote groep van diverse online media. Om deze groep concreter te maken heeft Fred Cavazza de media onderverdeeld in categorieën. Social media zijn namelijk volgens het Social Media Landscape 2012 zoals zichtbaar in figuur 3 in te delen naar functie (Cavazza, 2012). Zo onderscheidt het model 6 primaire vormen van gebruik; een sociaal medium kan echter ook meerdere functies tegelijk bekleden.

Figuur 3. Reprinted from Social Media Landscape 2012 (2012), from Fred Cavazza. Copyright by Fred Cavazza. Retrieved from <http://www.fredcavazza.net/2012/02/22/social-media-landscape-2012/#>

De definitie van social media die gedurende dit onderzoek wordt gehanteerd luidt als volgt: social media is de verzamelnaam voor alle platformen waarbij de gebruikers, en veelal niet een redactie, zelf de waarde van het platform creëren.

Retail

In dit onderzoek staat de branche retail centraal. Deze sector is naast een belangrijk onderdeel van het onderzoeksonderwerp ook de beoogde doelgroep. Vanwege het grote belang van dit onderwerp wordt in dit hoofdstuk de definitie kort uiteengezet.

Het woord retail is van oorsprong geen Nederlands term en is afkomstig uit, zoals de tongval al doet vermoeden, Engeland (Harper, 2012). In Nederland kan het woord retail worden vergeleken met de Nederlandse definitie detailhandel. Echter zit er wel een wezenlijk verschil tussen deze twee definities. De detailhandel richt zich namelijk op het leveren van fysieke goederen voor persoonlijk gebruik aan de consumenten. De retail daarentegen richt zich ook op het leveren van diensten zoals een reisbureau of bank (Wikipedia, 2013).

De retail is dus verantwoordelijk voor het aanleveren van producten of diensten bij de consument. In figuur 4 is een vereenvoudigde bedrijfskolom zichtbaar. Deze kolom verbeeldt de positie van de retail binnen de keten tussen fabrikant en consument.

Figuur 4. Vereenvoudigde bedrijfskolom

De retail omvat dus een groot maar ook nog enigszins grijs gebied. Gedurende dit onderzoek gaan we ervan uit dat de producten of diensten die de retailers aanbieden zich richten op de consument. De retail, zoals gehanteerd gedurende dit onderzoek, hoeft dus niet direct aan de consument zijn product of dienst te verkopen maar dit is wel het hoogste doel. Een voorbeeld kan een bierbrouwer zijn, welke niet direct zijn producten afzet op de consumentenmarkt maar welke ze verkoopt via de horecagelegenheden en supermarkten. Onder de retail verstaan we dus ook de toeleveranciers ofwel merken die zich direct richten tot de consument, vaak voornamelijk A-merken (Jordaans, 2013). De retail verschilt hierin van de groothandel, omdat de groothandel gezien wordt als de toeleverancier van producten aan andere ondernemers en niet aan particulieren (Woorden, 2013).

Tijdens dit onderzoek wordt er uit gegaan van de volgende definitie: bedrijven met als voornaamste doel of activiteit de levering van diensten en/of goederen voor persoonlijk gebruik aan de consument. Retail is de laatste schakel in de bedrijfskolom die loopt van fabrikant tot consument.

Online merkbeleving

Van onschatbare waarde is de beleving van een merk. De hele dag door beleven mensen dingen, 24/7 en 365 dagen per jaar. Het is dus ook niet gek dat het onderwerp beleving belangrijk is voor bedrijven en dit onderzoek naar social media. De term online merkbeleving is geen bestaande definitie, uit eigen onderzoek (2013) blijkt dat het begrip in de praktijk aangeduid wordt als 'merkbeleving, terwijl er verwezen wordt naar de online context. Ter afbakening van het onderzoek wordt het begrip online merkbeleving onderscheiden van merkbeleving. Om grip op het begrip te krijgen wordt de term in 3 stappen opgebouwd namelijk: beleving, merkbeleving en online merkbeleving.

Beleving

Te beginnen bij het begin. De beleving. Een beleving is onderdeel van het ervaringsproces van de mens. Aan de grondslag van dit proces van ervaren liggen zintuiglijke ervaring en eindigt met zin geven zoals zichtbaar in figuur 5 op de volgende pagina.

Figuur 5. Het ervaringsproces. Reprinted from *Economie van Eperiences* (2011). Copyright A. Boswijk, E. Peelen, S. Olthof.

Beleven is een dynamisch proces waarbij we continue een inschatting maken van de situatie in de specifieke sociaal culturele context en de daar geldende regels. Hierbij kan vanuit worden gegaan dat een belevenis op dat moment en in een geïsoleerde omgeving plaats vindt. Een beleving is dus een zeer persoonlijke aangelegenheid en zal zich dus bij elke persoon anders ontwikkelen. Daardoor is de beleving o.a. afhankelijk van de bagage die iemand al bij zich heeft en de wijze waarop die een beleving ondergaat.

Boswijk et al (2007) beschrijven een menselijke beleving als volgt: *“Experience in the sense of Erfahrung is a continuous interactive process of doing and undergoing, of action and reflection, from cause to consequence, that provides meaning to the individual in several contexts of his life. Experience as Erfahrung causes the individual to change the perspective on self and/or the world around him.”*

Van Dale (2013) beschrijft het woord beleving als een (religieuze) ondervinding, een innerlijke ervaring en enthousiasme. Echter kent de Nederlandse taal zowel het begrip ‘belevenis’ als ‘ervaring’. De Engelse taal kent daarentegen maar één begrip voor deze termen namelijk: experience. Het verschil in de termen zit hem in de gesloten omgeving waarin het plaatsvindt, zo is een ervaring de som van alle interacties van mensen met hun omgeving en anderen (Boswijk, Peelen, & Olthof, 2011).

Gedurende dit onderzoek zal vanwege de grote mate van Engelstalige literatuur de betekenis van de Engelse term van beleving ofwel experience gehanteerd worden.

Merkbeleving

Een zintuiglijke ervaring creëert een beleving, dus ook die van een merk. Dit wordt de merkbeleving genoemd. Het besef van het bestaan van merkbeleving is in de 20e eeuw langzaam gegroeid en inmiddels zijn marketeers zich gaan realiseren en begrijpen hoe consumenten merken ervaren, wat cruciaal is voor het ontwikkelen van marketing strategieën, goederen en producten (Brakus, Schmitt, & Zarantonello, 2009).

Waar in het verleden de handel puur ging om het delven van grondstoffen en het verkopen hiervan, draait de huidige economie om het toevoegen van waarde aan je product. In figuur 6 wordt de ladder van economische waarde weer gegeven. De merkbeleving gaat om het onderscheidende vermogen van een merk, wat is er anders en waardoor verschilt het van de andere merken. Dit uit zich in de merkbeleving en het verbetert de concurrentiepositie ten aanzien van andere partijen (Pine & Gilmore, 1999).

Echter heeft merkbeleving niet alleen te maken met het gevoel dat men krijgt, of het gevoel dat een merk/bedrijf zou willen creëren. Vele factoren spelen een rol bij de beleving van een merk; zo schrijft Colin Shaw (2007) in zijn boek het volgende over de beleving van een consument: *“A customer experience is an interaction between an organization and a customer. It is a blend of an organizations physical performance, the senses stimulated and emotions evoked, each intuitively measured against customer expectations across all moments of contact.”*

Figuur 6. De ladder van economische waarde. Reprinted from De beleviseconomie (1999). Copyright B. Joseph Pine and James H. Gilmore.

Samenvattend is merkbeleving terug te brengen als sensaties, gevoelens, kennis, en gedragsreacties die worden opgeroepen bij de consument door merk gerelateerde stimuli die deel uitmaken van het ontwerp van een merk, de identiteit, verpakking, communicatie en omgevingen (Brakus, Schmitt, & Zarantonello, 2009).

Online merkbeleving

Zoals we eerder zagen, benoemde Colin Shaw (2007) dat merkbeleving aanwezig is op elk moment van contact tussen het merk en de consument. Logischer wijs geldt dit ook voor de contactmomenten die de consument met het bedrijf heeft wanneer men op het internet zit. In dit onderzoek gaan we ervan uit dat wanneer iemand gebruik maakt van het internet deze persoon 'online' is. In de van Dale (2013) worden deze definities omschreven als volgt:

on·line [onlain] (bijvoeglijk naamwoord, bijwoord)
1 direct verbonden met een computernetwerk

in·ter·net (het; o)
1 wereldwijd computernetwerk dat het mogelijk maakt informatie te verspreiden of te zoeken en te e-mailen

Gedurende dit onderzoek hanteren we de volgende definitie voor online merkbeleving: De online merkbeleving is een onderdeel van de complete merkbeleving dat gezien wordt als het gevoel bij een merk. De online merkbeleving staat voor het online gebied waarbij de consument een persoonlijke relatie tot het merk opbouwt en onderhoudt.

Zoals beschreven in probleemstelling richt Apostle zich met de Apostle Academy puur op de inzet van social media. Vanwege de nog brede aard van de term en de media waarop Apostle zich richt zal wanneer er in binnen dit onderzoek online merkbeleving benoemd wordt verwezen worden naar social media.

The experience economy

De manier van waardecreatie door bedrijven is de afgelopen decenia in ontwikkeling geweest. Voor het aanbreken van de tachtiger jaren was premium pricing (het kunstmatig hoog houden van prijzen om een gunstige perceptie bij de kopers enkel op basis van de prijs aan te moedigen) vooral op toepassing van grondstoffen en producten. In de late jaren tachtig en begin jaren negentig verschoof de markt zich naar het leveren van diensten om op die manier te differentiëren en een betere prijzen te bewerkstelligen. Vanaf de late jaren negentig ligt de focus bij bedrijven op het creëren van een beleving om zich te onderscheiden van de concurrent.

De onderzoekers Pine en Gilmore (1999) beschrijven deze “experiences” als een nieuwe bron voor waardecreatie. Consumenten kopen geen producten of diensten maar de voordelen waarmee die diensten of producten hen voorzien (Meijer, 2010). Deze sterk groeiende vraag naar meerwaarde van producten wordt door Pine en Gillmore omschreven als de “Experience economy”.

Persoonlijkheid

In de van Dale wordt persoonlijkheid omschreven aan de hand van de volgende definitie: “ datgene wat een persoon karakteriseert: weinig persoonlijkheid hebben een weinig uitgesproken karakter” (van Dale, N.b.).

Alle verschillende persoonlijkheidskenmerken die iemand heeft zowel uiterlijk en innerlijk, zijn niet toevallig in een mens samengekomen. De psychologische en gedragskenmerken vormen samen een uniek patroon, er zit een zekere lijn in. De Amerikaanse psycholoog Allport sprak over de persoonlijkheid als een innerlijke organisatie van eigenschappen (Kohnstamm, 2009). Het woord ‘organisatie’ drukt hier uit dat, ondanks er toch ogenschijnlijke wisselingen in het systeem zitten, er altijd één organisatie zit in iemands doen, laten en beleven. Dit geheel aan eigenschappen bepaalt waarop een persoon in verschillende situaties zal reageren, hoe hij/zij denkt en waardoor iemand gemotiveerd zal worden.

Persoonlijkheid wordt vaak geassocieerd met iemands karakter, echter is dit niet hetzelfde. Het verschil is dat persoonlijkheid door opvoeding en omgeving beïnvloed kan worden en het karakter meer als de aangeboren aard van die persoon wordt beschouwd (van Dale, N.b.).

De persoonlijkheid kan dus worden omschreven als het karakteristieke gedragspatroon dat iemand in verschillende situaties vertoont, de manier waarop hij de wereld tegemoet treedt en waarop hij denkt.

Leerprogramma

Een leerprogramma biedt inzicht in de vorm van een opleiding of studie die een student gaat volgen. Een leerprogramma kan gezien worden als het plan dat het doel, de leerinhoud, de werkvorm en de media aangeeft voor een reeks van educatieve activiteiten. Hierbij hoort ook de tijdsperiode waarin het programma voltooid dient te worden (Woorden-boek.nl, N.b.).

Corporate education

Corporate education kan gezien worden als het brede arrangement aan cursussen en onderwijskundige services aangeboden door het bedrijfsleven welke volledig in-house worden aangeboden of coöperatief met een onderwijsinstelling (Education.com, N.b.).

Veel organisaties zien corporate training als corporate education maar hier zit een wezenlijk verschil tussen. De hoofdzakelijke rol van corporate training is het aanleren van specifieke kennis en vaardigheden bij een werknemer om te functioneren binnen het bedrijf. Corporate education daarentegen voegt hieraan een extra dimensie toe. Bij corporate education wordt de leerling betrokken als deelnemer in de nieuwe kennis en als assistent in het verder ontwikkelen van de status quo. Deze manier van edu-

catie focust op het ontwikkelen van de capaciteiten van een organisatie om duurzame en succesvolle organisatie te zijn (Ryan, 2010).

E- learning

Voorheen werd E-learning benoemd als “webbased leren of online leren”; sinds ongeveer 1999 wordt de term e-learning gebruikt. De huidige term wordt omschreven als een verzamelnaam voor het vormen van leersituaties met behulp van informatie en communicatietechnologieën.

Resellers

In de inleiding wordt beschreven dat resellers een rol spelen in de werkwijze van Apostle. Apostle maakt gebruik van resellers om de social media diensten die het bedrijf aanbiedt in de markt te zetten (Apostle, 2013). Apostle zal dus niet direct werken met de klanten ofwel bedrijven, maar via resellers zoals weergegeven in figuur 1 in hoofdstuk 1. Resellers kunnen diverse vormen bezitten zoals bijvoorbeeld die van een communicatiebureau, online marketingadviseur of reclamebureau. Hierbij zal de reseller de expert zijn op het gebied van social media.

De klanten van de resellers zullen wanneer zij hulp nodig hebben binnen het social media landschap de social media diensten van Apostle via de reseller afnemen. Echter kan het ook voorkomen dat Apostle haar diensten direct aan de man brengt bij de retailers, zonder dat een reseller tussenbeide komt.

The Hero's Journey

De Hero's Journey is een oermodel dat terugkomt in universele verhalen. Joseph Campbell beschreef in 1949 een basispatroon van transformatie binnen verhalen, waarbij de hoofdpersoon of anders gezegd de held centraal staat. In elke heldenreis doorloopt de hoofdpersoon diverse stadia waarbij door het overwinnen van obstakels een transformatie plaatsvindt. Er zijn zeer veel verschillende stadia bekend die de held kan doorlopen; generaliserend zijn deze terug te brengen naar 5 stadia namelijk:

Home: Dit is de thuisbasis en vormt de energie voor het avontuur. Hier analyseert de leerling waar hij of zij staat en wat belangrijk voor hem of haar is.

Quest: In dit stadia ontwikkelt de leerling een visie of doel wat motiveert om de eerste stap in het avontuur te zetten. Daarbij wordt gekeken wat de leerling wil bereiken.

Test: In dit stadia ontmoet de leerling het obstakel dat wil zeggen: het probleem. In dit onderdeel worden nieuwe vaardigheden aangeleerd.

Shift: De shift is het resultaat van het overwinnen van de test en kan zowel intern als extern plaatsvinden. Nieuwe uitdagingen of quest's kunnen ook de uitkomst zijn uit de veranderde omstandigheden.

Gift: In dit stadium realiseert en internaliseert de leerling wat er geleerd is. Dit wordt gezien als de beloning of gift. Deze beloningen worden gedeeld met anderen om hen te ondersteunen tijdens een quest en toegepast om de thuisbasis te herdefiniëren.

Stakeholders

Het afstudeerproject heeft te maken met een groot aantal stakeholders. Deze stakeholders hebben allen een belang bij een succesvolle ontwikkeling van het beroepsproduct. De stakeholders zijn als volgt te benoemen:

Apostle

Apostle is de opdrachtgever en grootste belanghebbende. De verwachting van het bureau is om met de dienst Apostle Academy zich te kunnen onderscheiden van andere social media bureaus.

Resellers

De Academy zal voor de reseller een mogelijkheid zijn om zijn klanten op de hoogte te houden van de ontwikkelingen binnen het social media landschap zonder dat zij relatief veel contacturen met de klanten zullen moeten onderhouden.

Retailers

De retailers zijn de doelgroep van het leerprogramma en zijn de hulpbehoevende. Het zijn de retailers die uiteindelijk het leerprogramma in gebruik zullen nemen ter verbetering van hun online prestaties.

Consumenten

Hoewel de consument niet direct in contact komt de Apostle Academy, zal de consument wel de effecten ervaren van het bestaan ervan. Door de inzet van het leerprogramma zal de retailer in staat zijn om de merkbeleving van de onderneming te verbeteren. Dit heeft een positieve invloed op de online ervaringen die de consument opdoet.

De termen beschreven in dit hoofdstuk vormen samen de fundering van het verdere onderzoek startend na het hoofdstuk methode. De focus van het onderzoek ligt op social media, de retail en de online merkbeleving, de overige besproken termen zullen dienen ter ondersteuning in de deelvragen en ter opheldering in het onderzoek.

3.

Methodes

Tijdens het afstudeerproject is gebruik gemaakt van diverse methodes om tot een antwoord te komen op de hoofdvraag.

Literatuuronderzoek

Gedurende dit onderzoek is er voornamelijk gebruik gemaakt van de methode *Sonderzoek*, deze methode is dan ook toegepast op alle deelvragen. Zoals Brian Solis benoemde in 2013; Social Media gaat meer over sociologie en psychologie dan over technologie. Met deze reden is er veel onderzoek gedaan naar bestaande literatuur en theorieën die toe te passen zijn of her te gebruiken zijn op bijvoorbeeld het gebied van social media.

Een overgroot deel van de onderzochte literatuur is, vanwege de snelle ontwikkelingen en veranderingen binnen social media die er de laatste jaren plaatsvinden, puur online te vinden via bijvoorbeeld Google. Deze bronnen vallen veelal onder primaire literatuur en zijn in de vorm van blogposts. Echter zijn er gedurende het literatuuronderzoek ook minder recente bronnen gebruikt, waarbij de inhoud van de bron nog steeds van toepassing is op de huidige bron. Zo is bijvoorbeeld 'sociale interactie' sinds het bestaan van de mensheid een begrip, maar is de literatuur over dit onderwerp ook hedendaags toepasbaar. Naast primaire literatuur is er ook gebruik gemaakt van secundaire literatuur zoals "A New Perspective on the Experience Economy. Meaningful Experiences" (2011) waarbij Boswijk, Peelen, & Olthof een herziende blik geven op een verouderde theorie over de belevingseconomie.

De bronnen die gebruikt worden tijdens het literatuuronderzoek zijn geselecteerd op betrouwbaarheid, relevantie of waarde. Deze aspecten beoordeeld door de bronnen te checken met soortgelijke literatuur, het bestuderen van de volledigheid van de bron, de actualiteit van de bron en of het gebaseerd is op empirisch onderzoek. Wanneer er gedurende het onderzoek getwijfeld wordt aan het ontbreken van één van deze aspecten is er besloten om de bron niet in het onderzoek op te nemen of te vervangen met een bron die wel aan deze aspecten voldoet. In het literatuuronderzoek worden dan ook alle bronnen voor waar aangenomen, tenzij anders vermeld.

Voorafgaand en tijdens het ontwikkelen van het leerprogramma is ook de methode literatuuronderzoek toegepast. Hierbij is gebruik gemaakt van primaire literatuur ter ondersteuning van de medium specifieke aspecten van het mediumafhankelijke concept.

Interview

Tijdens het onderzoek zijn er drie open interviews afgenomen. Het eerste interview met de mediapsycholoog William Rice is telefonisch afgenomen, de resultaten uit dit interview zijn terug te vinden in hoofdstuk 6 en in bijlage IX. De mediapsycholoog Rice is benaderd vanwege zijn kennis op het gebied van parasociale interactie en social media en waarover hij een blog heeft geplaatst op zijn website. Het doel van het interview was om gevonden literatuur te verifiëren en openstaande vraagstukken te beantwoorden. De vorm van het interview was een gestructureerd interview waarbij vooraf een vragenlijst met open vragen was opgesteld. Het tweede interview met de opleidingskundige François Walgering had de vorm van een half gestructureerd interview. Dit interview had als doel oriëntatie op de laatste deelvraag zoals vindbaar in hoofdstuk 7. Vanwege de minimale kennis bij aanvang van het deelonderzoek was het open interview een geschikte methode om vooronderzoek te doen. Gedurende het interview was er een topiclijst aanwezig, zoals zichtbaar in bijlage VIII maar was er zeer veel ruimte voor eigen inbreng van de respondent. De resultaten uit het interview zijn gebruikt in het verdere literatuuronderzoek. Het laatste interview is gehouden met Arjan de Hoog, medewerker Digital Communications bij Kessels & Smit, The Learning Company, op basis van deze functie is de geïnterviewde geselecteerd.

De Hoog was ten tijden van het interview 3 maanden afgestuurd op het ontwikkelen van een e-learning programma. Ook tijdens dit interview is er gebruik gemaakt van een half gestructureerd interview zoals terug te vinden in bijlage VII, waarbij het doel was om inspiratie op te doen voor de technische mogelijkheden voor de Apostle Academy. De resultaten uit het onderzoek zijn terug te vinden in hoofdstuk 7 en 9.

Concurrentie Analyse

Hoewel geen directe concurrenten, is er onderzoek gedaan naar verschillende initiatieven binnen e-learning. Hierbij is er gekeken naar de sterktes en zwaktes van het onderzochte platform. De informatie is publiekelijk beschikbaar maar geeft desondanks inzicht in de verschillende diensten die beschikbaar zijn op de markt. De concurrentie analyse is gebruikt ter oriëntatie en is met die reden indicatief uitgevoerd. De resultaten zijn gebaseerd op eigen waarnemingen en geven een globale weergave. De resultaten uit de concurrentie analyse zijn terug te vinden in hoofdstuk 7 en in bijlage IV.

Idea generation

Al gedurende het literatuuronderzoek en voorafgaand aan het ontwikkelen van het concept heeft er een brainstorm plaatsgevonden over de wensen en vereisten waaraan het leerprogramma moet voldoen. Tijdens de brainstorm waren de stakeholders vanuit Apostle aanwezig. Hierbij werd geen gebruik gemaakt van een vast format maar ging de sessie om het delen en uitwerken van bestaande ideeën over de Apostle Academy en om nieuwe ideeën te stimuleren. De resultaten uit deze methode zijn terug te vinden in hoofdstuk 10.

Usability

Ter bevordering van de gebruikersvriendelijkheid of usability van het leerprogramma zijn er meerdere methodes gebruikt binnen diverse testrondes om deze usability te bewerkstelligen en te verbeteren.

Paper prototyping

Tijdens het ontwikkelen van de eerste versie van het leerprogramma is er tot drie keer toe de methode paper prototyping toegepast. De methode diende als test tijdens twee interactieve sessies met twee kleine groepen stakeholders. De eerste test werd afgenomen met een indicatieve doelgroep bestaande uit Martijn Meleat en Rik van Boekel, beiden stagiaires bij 'Tribal', een bedrijf gespecialiseerd in online design en onbekend met het afstudeerproject. Wegens het ontbreken van retailers tijdens het testproces, is er gekozen voor een indicatieve doelgroep met genoeg kennis van het besproken onderwerp. De test had als doel om een eerste indicatie te geven van de informatie architectuur en begrijpbaarheid van de vormgeving om deze vervolgens te verbeteren. De tweede en derde test die werd uitgevoerd zijn ten uitvoering gebracht met de stakeholders vanuit Apostle, Tim Bouwens en Koen Jordaans. Gedurende de testen is er een impressie van het leerprogramma handmatig getoond aan de testpersonen waarbij er is gekeken naar zowel de inhoud, de vormgeving als de informatie architectuur van het prototype. Doordat deze testpersonen familiair zijn met de opzet kan er dieper ingegaan worden op het functioneren en de bijbehorende verbeterpunten.

Expert review

De expert review is uitgevoerd met Alex Abrahams, strateeg bij het online bureau 'Have a Nive Day'. Tijdens de expert review is gebruik gemaakt van een klikbaar prototype bestaande uit wireframes. Abrahams komt veel in aanraking met verschillende interfaces op professioneel gebied en heeft de bruikbaarheid, efficiëntie en effectiviteit van de interface van het product beoordeeld. De resultaten uit de expert review zijn terug te vinden bijlage V. Door vrij klikken door het prototype zijn onduidelikheden en knelpunten naar boven gekomen welke zijn verwerkt in zowel het klikbare prototype als de latere visuele uitwerking.

User test

De stakeholders Tim Bouwens en Koen Jordaans hebben middels een klikbaar prototype bestaande uit wireframes het programma getest op de bruikbaarheid vanuit de reseller en vanuit Apostle. Hierbij is

er middels een vooropgezette route de functionaliteiten en omvang van het leerprogramma getoond. Martijn Meleat, gekozen wegens betrokkenheid gedurende het paper prototyping, heeft tijdens de user test de rol van de indicatieve doelgroep op zich genomen en vanuit de belevingswereld van de retail het leerprogramma beoordeeld. De resultaten uit beiden usertests worden besproken in bijlage XIII.

Met de beschreven methodes kunnen de uiteindelijke beroepsproducten in dergelijke mate gevalideerd worden om toereikend te zijn aan de eisen van de stakeholders. Jakob Nielsen's beschrijft in 2000 dat het gewenste aantal testers ligt op 5, hiermee is 80% van de fouten uit het design gehaald, meer dan 5 users zal de effectiviteit niet bevorderen. Er is gekozen om de methodes gefaseerd toe te passen om op die manier de resultaten te verwerken en het resultaat in daaropvolgende methode wederom te valideren.

“De organisatie van social media activiteiten binnen bedrijven is nog vrij onvolwassen.”

Jungle Minds, 2012

4.

Hoe wordt social media nu ingezet door de retail?

Zoals beschreven in hoofdstuk 1 richt dit onderzoek zich op de branche retail. Hierbij wordt ervan uitgegaan dat bedrijven die vallen onder de retail omschreven kunnen worden aan de hand van de volgende definitie: bedrijven met als voornaamste doel of activiteit de levering van diensten en/of goederen voor persoonlijk gebruik aan de consument. Retail is hierbij de laatste schakel in de bedrijfskolom die loopt van fabrikant tot consument.

De retail binnen Nederland maakt net als andere branches gebruik van social media. Het bedrijfsmatig inzetten van social media wordt door Nederlandse bedrijven in grote mate toegepast. Zo blijkt uit het jaarlijkse en meest recente social media onderzoek van MWM2 in samenwerking met Pondres uit 2012, dat 65,6% van het Nederlandse bedrijfsleven social media inzet. Hoewel volgens Pondres en MWM2 ruim twee derde van de Nederlandse social media inzetten, verschilt de mate van toepassing per bedrijf en is deze onderhevig aan de bedrijfsgrootte. Uit de resultaten van het onderzoek blijkt dat vooral grote bedrijven met meer dan 250 werknemer social media gebruiken als communicatiemiddel, zoals zichtbaar in figuur 7.

Er kunnen voor bedrijven veel verschillende redenen zijn om gebruik te maken van de social media kanalen. In het social media onderzoek onderzochten Pondres en MWM2, welke doeleinden de bedrijven in 2012 verwachtten na te gaan streven met de inzet van social media. Het belangrijkste doel dat bedrijven beoogden is PR met 81,0% zoals zichtbaar in figuur 8 op de volgende pagina. Hierna volgden de doelen imagoverbetering (69,9%), klantbehoud (67,5%) en kennisdeling (65,3%). De eerste en tweede plek die PR en imagoverbetering bemachtigd hebben zijn zeer relevant voor dit onderzoek aangezien deze doelen van invloed zijn op de merkbeleving en worden verder besproken in hoofdstuk 5.

INZET SOCIAL MEDIA VS BEDRIJFSGROOTTE

0 - 50

50 - 250

meer dan 250 werknemers

Figuur 7. Inzet social media vs bedrijfsgrootte. Reprinted from Social Media Onderzoek 2012. (2012) Copyright by Pondres.

Figuur 8. Doelen inzet social media 2012. Reprinted from Social Media Onderzoek 2012. (2012) Copyright by Pondres.

De doelstelling webcare is voor de ondervraagden slechts voor 48% een beoogd doel. Opvallend aangezien 45% van ondervraagde consumenten aangeven klantenservice verkregen te hebben via social media. In figuur 9 is gevisualiseerd dat retail hiermee koploper is op het gebied van webcare en service verlening (Tiffany Maleshefski, 2012).

Figuur 9. Retail Customers Prefer Social Media Support. Reprinted The future of customer service and social media: infographic. (2012) Copyright by Zendesk.

Dat het doel om service te bieden via social media slechts op 48% ligt, zoals beschreven in het onderzoek van MWM2 en Pondres, kan verklaard worden aan de hand van figuur 10. Zo geeft maar liefst 76% van de ondernemers aan dat ze eerder klantenservice via social media gaan inzetten wanneer ze de tools die hiervoor beschikbaar zijn beter begrijpen.

Would you be more likely to use social media for customer service if you better understood the tools available to you?

Figuur 10. The understanding of tools. Reprinted The future of customer service and social media: infographic. (2012) Copyright by Zendesk.

Uiteraard is de inzet van social media per branche anders toegepast. Vergeleken met andere sectoren in Europa loopt de retail voor met de adoptie van social media. Zo gebruiken 72% van de retailers in Europa social media kanalen, vlak na de grootgebruiker 'Creative/Media' met 77% (Millward Brown, Google, 2012). Opvallend is dit gebruik van 72% in vergelijking met het gemiddelde percentage van Nederlandse bedrijven dat social media inzet wat uitkomt op 'slechts' 65,6%.

Figuur 11. Adoption in industry. Reprinted from How Social technologies drive business success from Google, Millward Brown (2012). Copyright by Google and Millward Brown. Retrieved from www.millwardbrown.com/Libraries/MB_Articles_Downloads/Googe_MillwardBrown_How-Social-Technologies-Drive-Business-Success_201205.sflb.ashx

Retail news (2013) beschrijft een nog positiever beeld van de retail en beweert dat door respectievelijk 90 en 86% van alle 188 grote retail formules Facebook en Twitter worden ingezet. De retail is dus, ook in Nederland, een voorloper in het bedrijfsleven. Echter in tegenstelling tot wat dit positieve bericht doet verwachten, gaan retailers komend jaar (2013) saneren op hun social media activiteiten. De voornaamste reden die bedrijven aangeven om de investeringen te verlagen is het ervaren van de inzet als verspilde moeite omdat de bereikcijfers te laag zijn. Een opvallend onderzoeksresultaat aangezien Apostle aangeeft dat er juist veel vraag is naar advies op het gebied van social media. Volgens Apostle zijn dan ook vele mensen geïnteresseerd in de mogelijkheden die social media kan bieden.

In het geval dat de retailers inderdaad minder te gaan investeren in social media is dit uiteraard ontzettend zonde. Social media biedt namelijk juist ontzettend veel kansen. En wanneer ingezet met een goede sociale tactiek en tools de investering waard zijn (Powell, Groves, & Dimos, 2011). Daarbij is het aanwezig zijn van merken op social media erg belangrijk voor de merkbeleving van klanten (Media Optima Forma, 2011). Zo kan het social media de beleving van een consument zowel positief als negatief beïnvloeden (Schaffer, 2012). In het volgende hoofdstuk wordt dit onderwerp verder besproken en uitgelicht waarom deze online merkbeleving zo van belang is voor de retail

Praktisch gebruik

Over het praktisch gebruik van social media door retailers is weinig informatie te vinden. Beschikbare onderzoeken richten zich voornamelijk op het social media gebruik van consumenten of de ontwikkeling van social media kanalen in het algemeen (Nielsen Holdings N.V., 2012).

Hoewel de branche retailgezien wordt als één beroepenveld bestaat in deze sector een grote diversiteit aan bedrijfspvormen. Zo kan het zijn dat de onderneming bestaat uit een eenmanszaak, besloten vennootschap of een multinational. De grootte van de bedrijven zijn hierbij uiteraard ook zeer divers en kan verschillen van bedrijven met minder dan 10 werknemers, tot meer dan 250 werknemers.

Aangezien social media voor veel bedrijven relatief nieuw is, is er veel discussie over op welke afdeling de werkzaamheden behoren, die komen kijken bij het gebruik van social media (Olislagers, N.b.). In het verleden was het gemakkelijk voor bedrijven of merken verschillende soorten communicatie te segmenteren in afdelingen. Echter valt social media in een grijs gebied. Omdat het te gebruiken is op zoveel verschillende manieren valt het niet meer binnen de traditionele hiërarchieën (Warren, 2010).

In het 'Social Media and Online PR Report' (2010) van Econsultancy bleek dat van de ondervraagde bedrijven 35% hun social media beheerd wordt binnen de afdeling van de digitale marketing. Opvallend is, zoals zichtbaar in figuur 12, dat 19% van de ondervraagden aangeeft dat de social media gemanaged wordt door een 'cross-functional' team. Natalie Ebig Scott geeft dan ook aan in 2010 dat social media niet in het bezit moet zijn van één afdeling, maar het een aangelegenheid is van het hele bedrijf (Scott, 2010). Luke Brynley-Jones (2011) beschrijft aansluitend 3 modellen om met social media om te gaan. Namelijk, The Hub: een gecentraliseerd kenniscentrum dat afdelingen aanstuurt. 'Het commando centrum': een speciaal bevoegd team en de 'Holistic': een open structuur, voornamelijk in het gebruik door kleinere bedrijven. De 3 modellen zijn terug te zien in bijlage XI.

Figure 11: Do you have resources dedicated to your social media activity?

Figuur 12. Resources dedicated to social media activity. Reprinted from Social Media and Online PR Report 2010. (2010) From Econsultancy. Copyright by Econsultancy 2010.

Social media kanalen

Zoals we eerder zagen in dit hoofdstuk hebben Nederlandse bedrijven verschillende redenen om gebruik te maken van social media. Het zal dan ook niet verrassend zijn dat uit het Social Media Onderzoek 2012 van MWM2 en Pondres is gebleken dat de bedrijven ook gebruik maken van verschillende social media kanalen. In figuur 13 is zichtbaar is dat van de ondervraagden, de meeste bedrijven verwachten Twitter in te gaan zetten in 2012. Dit kanaal werd kort gevolgd met Facebook en LinkedIn.

Google+ en Youtube de groeibriljantjes van 2012?

Figuur 13. Verwachte inzet social media kanalen. 2012. Reprinted from Social Media Onderzoek 2012. (2012) Copyright by Pondres.

In figuur 13 is het sociale netwerk 'Pinterest' nog niet opgenomen. Dit sociale netwerk is opgestart in 2009 en heeft sindsdien een grote groei doorgemaakt (Forbes, 2012). Die groei is ook te merken binnen de retail, zo gebruiken steeds meer retailers het sociale netwerk en heeft het qua populariteit Hyves al ingehaald (EtailTrends, 2013).

Al met al wordt er door de retail in vergelijking met andere branches veel gebruik gemaakt van social media. Opvallend is dat hoewel de toepassing van social media hoog ligt, ondernemers aangeven juist te willen gaan saneren op de social media activiteiten. Dit als gevolg van tegenvallende opbrengsten en onbegrip over de 'tools' die beschikbaar worden gesteld. Hieruit blijkt dat er vraag is naar de diensten van Apostle, met in speciaal naar de Academy. De retailers hebben behoefte aan de ondersteuning zoals benoemd in de hoofdvraag, zelf zijn ze niet in staat om de gewenste opbrengsten te realiseren. De resultaten bieden draagvlak voor verder onderzoek, onder andere naar de vorm van het leerprogramma zoals in deelvraag 4. Aangezien de retailer de huidige aangeboden 'tools' niet begrijpt, zal hier ook binnen de Apostle Academy op ingespeeld moeten worden.

*“Shared experiences are redefining brands
in digital consumer landscapes.”*

Brian Solis, 2013

5.

Wat is het belang van online merkbeleving voor retailers?

Zoals wordt besproken in hoofdstuk 4 wordt door een groot deel van de Nederlandse retailer social media ingezet. Dit social media gebruik is uiteraard van invloed op de online merkbeleving van consumenten. Maar wat is het belang van deze merkbeleving voor de retailer?

In hoofdstuk 2 wordt beschreven dat merkbeleving gezien kan worden als het onderscheidende vermogen van een product; wat is er anders aan en waarvan verschilt het van andere merken? Hierbij is de term merkbeleving terug te brengen tot de stimuli die een merk oproept bij de consument tijdens elk direct en indirect moment van contact.

Zoals benoemd in hoofdstuk 2 is het online contact tussen een merk en de consument logischerwijs ook van invloed op de merkbeleving. Dit contact zal in de loop van de jaren vaker en vaker plaatsvinden. Uit onderzoek van het Centraal Bureau van de Statistiek (2012) blijkt dat de Nederlander de afgelopen jaren steeds meer online is gaan winkelen. Zo deden in 2011 zeven op de tien Nederlanders een online aankoop (CBS, 2012).

Hoe belangrijk de online merkbeleving van een consument voor de retail kan zijn bewijst een onderzoek van Zendesk (2011) gebaseerd op Amerikaanse bronnen. Ruim dertig procent van de consumenten koopt meer van retailers waar ze een positieve ervaring mee hebben gehad. Hierbij geldt hoe meer de consumenten online kopen, des te belangrijker ze klantenservice vinden (Zendesk Nation, 2011). Een negatieve ervaring heeft overigens nog grotere gevolgen. Een studie uit 2011 laat zien dat 41 procent van de shoppers minder geneigd is om een winkel te bezoeken na een negatieve ervaring (Tri Huynh, 2012).

Steven Belleghem beschrijft in zijn presentatie over de toekomst van marketing dat zelfs in deze digitale wereld 80 tot 90 procent van online succes afhankelijk is van het offline gedrag van een bedrijf (Belleghem, 2013).

Om online consumenten aan te trekken en te behouden is het noodzakelijk om een aantrekkelijke en overtuigende web ervaring te presenteren (Constantinides & Geurts, 2005). Novak et al. (2000) beargumenteren dat het creëren van deze overtuigende online ervaring van cruciaal belang is voor het creëren van concurrentievoordeel op het internet. Evenzo speelt de kwaliteit van de online aanwezigheid een belangrijke rol in het gedrag dat consumenten online vertonen (Tri Huynh, 2012). Consumenten beoordelen de dynamische online ervaring van een merk vaak niet in het hier en nu, maar beoordelen het merk aan de hand van blijvende sporen in het lange termijn geheugen, die gebaseerd zijn op meerdere blootstellingen aan de merk gerelateerde stimuli (Brakus, Schmitt, & Zarantonello, 2009). Een bedrijf moet dan ook voor zichzelf definiëren wat het mensen wil laten ervaren en die beleving uitlijnen met alles dat het doet. Dat gaat van productontwikkeling tot ondersteuning van verkoop en marketing tot de verpakking en de presentatie van elke hal, kantoor en conferentie ruimte die de organisatie en het merk vormen (Solis, 2013).

De groter wordende rol van technologie, gecombineerd met de huidige wereldwijde economische onrust maakt dat het merk van een bedrijf belangrijker is dan het ooit geweest is en steeds belangrijker blijft worden. Consumenten op zoek naar zekerheid vertrouwen op die symboliek en significantie die een merk kan bieden. (Solis, 2013)

De belevingseconomie

De groeiende vraag naar de meerwaarde van producten wordt door Pine en Gillmore (1999) omschreven als de "Experience economy" en wordt uitgelicht in hoofdstuk 2. In plaats van het richten op zakelijke transacties, zullen bedrijven zich moeten focussen op het creëren van zinvolle en deelbare klantervaringen (Solis, 2013). Hierbij ligt nadruk op creëren van zinvolle belevingen. Pine en Gillmore's visie zoals geformuleerd in 1999 is gelimiteerd aan vorm van de retail en evenementen (Brakus, Schmitt, & Zarantonello, 2009) maar de pioniers werden ook kritisch over de invulling van de huidige belevenissen economie. Zij constateren namelijk dat in deze tijd waarbij de omzet in experiences hoger is dan ooit, de roep om echtheid en om authenticiteit toeneemt (Boswijk, Peelen, & Olthof, 2011).

Merken die concurreren om aandacht van de consumenten te krijgen hebben hedendaags iets groters nodig dan louter de aanwezigheid in de juiste media of ondersteuning voor de juiste apparaten. Beleving is veel meer dan een momentopname (Solis, 2013). Bedrijven die het niet lukt om een niveau van vertrouwen bij hun consumenten bij te brengen riskeren het gevaar van mislukking. De merken die wel deze periode van onrust overleven zullen degene zijn die het beste in staat zijn om zich te ontwikkelen zoals besproken in hoofdstuk 1. Dit omdat zij in staat zijn om behoeftes van de consument en de kans daarbinnen te herkennen, voordat hun concurrentie dat doet (Solis, 2013).

Het creëren van een waardevolle beleving gaat dus niet alleen om communicatie. Het gaat om het creëren van ervaringen die iets betekenen, iets positiefs en het delen waard zijn en dat is wat vandaag de dag mogelijk is (Solis, 2013). Daarentegen is het een verschuiving die mogelijk is, maar ook gewenst is. De consumenten vandaag de dag worden slimmer en hun verwachtingen van online belevenissen blijven groeien (Tri Huynh, 2012).

The connected consumer

Brian Solis beschrijft in zijn boek de aanwezigheid van een nieuw soort consument: de "connected consumer". Social media verandert de manier waarop consumenten omgaan met bedrijven. Ze zijn beter geïnformeerd, kunnen invloed uitoefenen en weten wat ze willen. Deze online consument verwacht en eist meer van de bedrijven waar ze mee omgaan en van de producten die ze kopen. Wanneer ontevreden, zijn deze bevoegde consumenten sneller geneigd om een negatieve ervaring te delen, maar het is veel lastiger om een positieve ervaring te creëren die gedeeld zal worden onder hun connecties (Klepik, 2013).

Social media geeft consumenten de mogelijkheid om klagers te zijn over hun merkervaringen net zo als het bedrijven de mogelijkheid geeft om verhalenvertellers te zijn van positieve ervaringen (Schaffer, 2012). Daarom mag dit veeleisende publiek niet zomaar worden afgewezen. Want wanneer ze worden erkend, beloond en hen relevante informatie en speciale belevingen worden geboden worden ze buitengewoon loyaal en gaan ze eropuit om het merk te helpen en bij te dragen aan hun belangrijkste zakelijke drijvers. Zoals bijvoorbeeld een betere klantenservice, snellere innovatie en een toegenomen vraag en bewustzijn. (CMO Council, 2011).

Al met al willen consumenten meer: meer experiences, meer engagement, meer beloningen en meer redenen om zich met elkaar en met merken te verbinden via social media. Om succesvol met deze verandering om te gaan zullen deze bedrijven zich moeten richten op het individu om deze bij zich aan te laten sluiten. Echter zelfs de klant centraal stellen zal niet genoeg zijn, de klant verwacht nog dat stapje extra. Voor de connected customer is beleving alles. Ze kopen niet gewoon producten, ze surfen niet gewoon sites. Ze nemen niet zomaar deel in sociale netwerken of een alledaagse applicatie. Ze willen ervaringen; dat is wat ze kopen, wat ze omarmen en wat ze zullen delen.

Huidige status

Hoewel er nog veel gewonnen kan worden voor bedrijven op het gebied van toevoegen van beleving aan je merk, is dit fenomeen voor veel bedrijven ook niks nieuws meer. Een groot aantal bedrijven speelt al in op de belevingseconomie, denk hierbij bijvoorbeeld aan het eeuwige schoolvoorbeeld van Apple (Inc. Merkbeleving, 2013) of Ferrari. Nu meer dan ooit, kan waar een organisatie voor staat en

wat het vertegenwoordigt de basis zijn voor een betekenisvol concurrentie voordeel (Solis, 2013).

Echter stuit de beleveniseconomie ook op veel kritiek. Zo wordt het vaak genoemd als oppervlakkig, kunstmatig en geldklopperij (van der Loo & Rohde, 2003). In plaats van het zoeken naar de rol die nieuwe technologieën en platformen kunnen spelen in het verbeteren van de klantrelatie en ervaring, investeren veel bedrijven in een aanwezigheid strategie in zowel hippe als gevestigde kanalen. Echter is daarbij geen focus op het creëren van een betekenisvolle ervaring of uitkomsten.

Er is geen twijfel dat social media één van de meest invloedrijke marketing engagement kanalen is die ooit heeft bestaan. De steeds vernieuwende aard van digitale media heeft de ontwikkeling van engagement al geruime tijd voorwaarts geduwd, maar nieuw is het feit dat social media tweerichtingsverkeer is (CMO Council, 2011). Social media heeft het bedrijfsleven beter gemaakt. Het heeft meer feedback en begrip gecreëerd, wat goed is voor die bedrijven die geluisterd hebben naar hun klanten en de producten hebben aangepast aan de consumenten behoeften (Schaffer, 2012).

In een tijd waar slechts één op de vijf volwassen in de V.S. geen internet gebruikt is het voor de hand liggend dat de maatschappij steeds meer digitaal en verbonden is. Als resultaat van deze verbondenheid ontstaat er een gat tussen mensen en de bedrijven. Uiteindelijk komt alles neer op klantrelaties en belevingen en dat is hoe de succesverhalen van morgen zullen klinken (Solis, 2013). Onderzoek uitgevoerd door CMO Council en Lithium (2011) zoals zichtbaar in figuur 14 uitgevoerd onder meer dan 1300 consumenten laat zien dat social media positieve merkbeleving creëert, maar deze zeker nog niet aan de verwachtingen van de consumenten voldoen.

Q10. My last experience with a brand through social media was:

Figuur 14. Social Media Creates Positive Experiences. Reprinted from Social Brand Experience (2011) Copyright by CMO Council, Lithium.

Praktijk

Een doel van veel bedrijven is om uiteindelijk winst te draaien. Hoewel winst draaien vaak niet de hoofddoelstelling is van social media inzet door retailers, kan het hier wel degelijk aan bijdragen. Zo blijkt uit onderzoek 'Interneted' van The Boston Consulting Group (BCG) in samenwerking met Google, dat MKB-bedrijven met een intensieve online aanwezigheid tussen 2007 en 2009 met gemiddeld 3,1 procent groeiden. Ook zijn in de praktijk voorbeelden te vinden waarbij het gebruik van social media door bedrijven direct invloed uitoefent op de omzet. Een van deze voorbeelden is Lego zoals zichtbaar in bijlage III waarbij ze een test campagne opzetten geïnspireerd op de beleving van een fan. Binnen 6 uur had de retailer 1 miljoen mensen bereikt, 8.000 bezoeken op de website en \$10,000 omzet en dat terwijl er 15 minuten werk was geïnvesteerd.

Concluderend is de online merkbeleving van consumenten van invloed op de prestaties van een bedrijf. Daarbij is de online merkbeleving een onderdeel van het totaalplaatje en zal de retailer deze totaalbeleving op orde moeten brengen en of houden. De veranderende consument dwingt de retailer om een

andere houding aan te nemen tegenover de consument en deze houding wordt gemakkelijk gecontroleerd middels de vele technologieën die de consument tot zijn beschikking heeft. Wederom blijkt ook hier dat er in de branche ruimte is voor de ondersteuning die de Apostle Academy kan bieden maar ook vooral noodzakelijk is. Zo voldoen de belevissen die de retailers aanbieden bij lange na niet aan de hoge verwachtingen van de consument. Het leerprogramma moet zich niet alleen richten op het overbrengen van social media vaardigheden maar zal verandering in de houding van retailers teweeg moeten brengen om de merkbeleving te kunnen verbeteren.

*“We live in a time where brands are people
and people are brands.”*

Brian Solis, 2013

6.

Kan door het gebruik van persoonlijkheid in social media van retailers de merkbeleving bij consumenten versterkt worden?

Uit oriënterend vooronderzoek en zoals beschreven in de definitie van merkbeleving door Arun Sinha, zoals terug te vinden in hoofdstuk 1, is gebleken dat merkpersoonlijkheid een onderdeel van de merkbeleving is. Het persoonlijke medium social media, legt extra nadruk op dit onderdeel van de online merkbeleving. Hiermee rijst dan ook de vraag of het gebruik van persoonlijkheid de merkbeleving van retailers bij consumenten kan versterken.

Een belangrijke trend die momenteel zichtbaar is, is dat consumenten bewuster worden van wat ze kopen en van wat ze consumeren. Van de retailers wordt verwacht dat zij hierin meegaan. Consumenten vragen om openheid en eerlijkheid en ze communiceren over het gedrag van de retailers. Transparantie is hierin een belangrijk onderdeel. De komst van het internet draagt hieraan bij. Consumenten zijn steeds beter geïnformeerd over de producten en winkels. Daarbij weten ze wat ze kunnen verwachten wat resulteert in een verhoogde kritische blik. De trend transparantie vraagt dus om meer openheid van de retailers (Q&A Research & Consultancy, n.b.). Hoewel de behoefte aan transparantie niet direct een nieuwe consumentenbehoefte is, neemt het door de beschikbaarheid van toepassingen en mogelijkheden zoals mobiele toegang wel een grote vlucht (Budeco, N.b.).

Een andere trend is de trend 'van consumer naar conshuman'. In deze tijd van recessie (NOS, 2013), technologische mogelijkheden, veranderingen en economische en politieke onzekerheden (Boland, Biotopia, 2010), waar zekerheden wegvallen en systemen vastlopen en er van men verlangd wordt dat ze een multidimensionale realiteit moeten bijhouden, gaat de mens op zoek naar houvast en richting. Zo ook naar de menselijkheid en de menselijke maat (Boland, Marketingfacts, 2012) en is zichtbaar dat belangrijke drijfveren van dit moment basale menselijke behoeftes zijn. Men gaat op zoek waar hij/zij staat en zoekt verbinding met zichzelf en anderen maar ook naar betekenis en koestert het alledaagse (Boland, Marketingfacts, 2012). Aansluitend bij deze trend is er ook een beweging zichtbaar van 'many markets of one'. De handel richt zich meer op het individu of groepen van individuen, de consument is immers een individu met specifieke wensen en behoeften en zo wordt het ook graag behandeld door de retailers. Hierdoor wordt de consument minder gevoelig voor massacommunicatie, verwachten ze maatwerk en willen ze invloed op het aanbod uitoefenen met het bijkomende gevoel dat producten speciaal voor hen gemaakt zijn. Kort samen gevat willen consumenten persoonlijk benaderd worden (Q&A Research & Consultancy, n.b.).

Zoals beschreven in hoofdstuk 5 is de beleving die consumenten ervaren bij een merk van grote waarde voor het versterken van de marktpositie. Nieuwe technologieën en platformen veranderen de manier waarop men belevingen kan creëren en ervaren. Sommige van de grootste ontwikkelingen vandaag- mobiel- geo locatie, sociaal, real time- veranderen de manier waarop consumenten ontdekken en informatie delen en met elkaar verbinden (Solis, 2013). Trends die in de markt te merken zijn, zijn ook van grote invloed voor de manier waarop consumenten tegen bedrijven aan kijken en ermee omgaan, ofwel de merkbeleving. Logischerwijs zijn deze trends dus ook van groot belang voor de online merkbeleving.

Zoals benoemd is de roep om de menselijke maat en persoonlijkheid een duidelijke trend die zich afspeelt onder de consumenten. Echter, kan door het gebruik van persoonlijkheid in social media daadwerkelijk de merkbeleving bij consumenten versterkt worden? Die vraag wordt onderzocht in de volgende paragraaf.

Persoonlijkheid

Zoals besproken in hoofdstuk 2 kan persoonlijkheid worden omschreven als het karakteristieke gedragspatroon dat iemand in verschillende situaties vertoont, de manier waarop hij de wereld tegemoet treedt en waarop hij denkt.

Archetypes

Persoonlijkheden waar in de literatuur veel over geschreven wordt zijn de archetypes van Jung. Binnen de manier waarop mensen de wereld toetreden is een structuur terug te vinden. Dit uit zich in de vorm van archetypes. Archetypes zijn symbolische voorstellingen die in het onbewustzijn aanwezig zijn (Jung, N.b.). Volgens Jung bezit de mens aangeboren mogelijkheden waardoor mensen de neiging hebben om beelden en ideeën patronen op een universele manier te ontwikkelen. Net zoals het menselijk lichaam zich universeel ontwikkelt vertoont ook de psyche een bepaalde basisvorm. Deze gemeenschappelijke structuur van het collectieve onbewuste, de archetypen, zijn als het ware ingegraveerd in de psyche.

In totaal zijn er 12 archetypes te vinden in het archetypewiel in figuur 15. Alle archetypes zijn een 'extreme persoonlijkheid' en kennen hun eigen karaktereigenschappen. Een korte uiteenzetting van de 12 archetypes:

De Balling: Rebel, revolutionair, beeldenstormer

De Held: Krijger, winnaar, redder, uitdager

De Minnaar: Partner, verleider, vriend, teambuilder

De Heerser: Leider, heerser, autoriteit, rolmodel

De Onschuldige: Utopist, heilige, dromer, romanticus

De Verkenner: Zoeker, avonturier, vrijbuiters, reiziger

De Nar: Entertainer, nar, clown, komiek

De Wijze: Geleerde, denker, expert, mentor

De Zorggever: Altruïst, ouder, verzorger, helper

De Tovenaar: Visionair, sjamaan, katalyst, ziener

De Maker: Uitvinder, artiest, innovator, dromer

De Gewone man: Realist, harde werker,

Figuur 15. Het archetype wiel. Reprinted from *Bedrijfspersoonlijkheid* (N.b.), from *Bedrijfspersoonlijkheid*. Copyright bij *Bedrijfspersoonlijkheid*. Retrieved from <http://www.bedrijfspersoonlijkheid.nl>

Na een 30 jarig onderzoek zijn Carol Pearson en Mark Margaret (2001) tot de bevinding gekomen dat archetypen terug zijn te vinden in terugkerende patronen in kunst, literatuur, mythen en fabeltjes en bevestigen hiermee de bron Jung (N.b). Carol Pearson en Margaret beschrijven aan de hand van case studies dat archetypes toe te passen zijn in zowel zakelijke als educatieve context (Pearson & Mark, 2001). Het begrijpen en benutten van archetypische betekenissen voor bedrijven, zijn essentiële voorwaarden voor effectieve marketing in de huidige intens competitieve en complexe omgeving (Pearson & Mark, 2001).

Merkbeleving & persoonlijkheid

Mede door social media is de wereld een stuk transparanter geworden, wat zorgt voor groter bewustzijn en veranderende verwachtingen van de consument. Consumenten prikken sneller door de opgebouwde 'imago's' van bedrijven heen en worden hierdoor weerbaarder voor het traditionele zendgedrag van de merken (Rice, 2013).

Zo blijkt ook uit het volgende voorbeeld van Starbucks. De koffiegigant kwam eind 2012 negatief in het nieuws vanwege een belastingschandaal. Volgens velen een schemerig zaakje waarbij het bedrijf vele miljoenen omsluiste via belastingparadijzen (This is Money, 2013). Hoewel een belastingvoordeel op zich gezien kan worden als een positieve impuls voor het bedrijf, bewijst de realiteit anders. Zo omschrijft de Coley Porter Bell in 2012 dan ook: "What they saved in taxed, they payed in reputation." Ofwel Starbucks heeft haar vingers gebrand, de consumenten komen erachter en rapporteren en delen het onethische gedrag. Het zal dan ook geen toeval zijn dat Starbucks ondanks de expansie, geen winst heeft gedraaid (Coley Porter Bell, 2012).

Een menselijke en dus persoonlijkere en authentieke aanpak wordt wenselijk maar ook steeds belangrijker. Zo blijkt uit onderzoek van Onderzoeksbureau Trendbox, afgenomen eind 2011, dat maar liefst 90% van de respondenten waaronder marketing directors/managers, communicatie directors/managers, commercieel directeuren en algemeen directeuren in verschillende branches aangaven dat ze verwachten dat eerlijke, transparante en authentieke merken een veel betere toekomst hebben. De conclusie uit het onderzoek was dan ook: authentieke merken zijn dus eerlijk en transparant, maar bieden ook een relevante propositie (Marketing Online, 2012). Een andere conclusie die hieruit getrokken kan worden is dat authenticiteit niet alleen een consumententrend is maar ook de gemoederen van de bedrijven bezig houdt. Dit biedt eveneens draagvlak voor de Apostle Academy, maar legt ook een doelgroep bloot dat bezig is met het aspect merkbeleving.

Productpersoonlijkheid

Social media is voor retailers hét communicatie middel om deze gewenste authenticiteit zoals genoemd in vorig hoofdstuk te communiceren. Social media is immers van zichzelf al zeer persoonlijk, de naam spreekt boekdelen, en biedt veel kansen voor een bedrijf om zich te profileren. Hierbij kan gedacht worden aan het presenteren van de 'achter de schermen', 'persoonlijke' en 'authentieke' kant van een bedrijf. Of in andere woorden gezegd, het bedrijf een menselijk gezicht geven. Want bestaat een bedrijf immers niet uit een groep mensen dat werkzaamheden verricht? Menselijk en persoonlijk dus?

Deze persoonlijkheid komt dan ook 'gemakkelijker' dan menig mens zal vermoeden. Zo deden de onderzoekers Byron Reeves en Clifford Nass onderzoek naar media invloeden en kwamen tot de conclusie dat mensen zowel computers, televisie en nieuwe media behandelen als echte mensen en locaties. Het onderzoek verklaart hoe mensen omgaan met de media en zo blijkt; mensen vergelijken media met het echte leven. In het kort: de onderzoekers vonden dat individuele interacties met computers, televisie en nieuwe media fundamenteel sociaal en natuurlijk zijn, net als interacties in het echte leven. Het brede scala aan natuurlijke regels dat al bekend is over hoe mensen communiceren met de echte wereld is hierop toepasbaar (Reeves & Nass, 1996). Hoewel dit onderzoek redelijk gedateerd is wijzen ook de veelvuldig gevoerde gesprekken gedurende dit afstudeerproject op herkenning bij gebruikers van gebruiksvoorwerpen.

Echter de uitkomsten van Reeves en Nass onderzoek hebben niet alleen effect op media als in digitale

objecten. Maar ook op fysieke alledaagse producten. Sterker nog; alle producten waarmee mensen interacteren hebben een eigen persoonlijkheid. Willekeurig of het gaat om de nieuwste Volkswagen of een stofzuiger, mensen koppelen automatisch menselijke eigenschappen aan producten. Deze persoonlijkheid maakt het mogelijk dat we in staat zijn om een relatie met het product aan te gaan onderbouwt ook interaction designer van Geel, 2011.

Een voorbeeld van een productontwerp waarbij rekening is gehouden met de product persoonlijkheid is Henry de stofzuiger. Bij dit product zijn, misschien wel erg letterlijk, menselijke karaktereigenschappen toegekend aan het product, waarmee de nadruk wordt gelegd op een hartelijke en vriendelijke stofzuiger die je graag helpt in het huishouden.

Figuur 16. Buro stofzuiger Henry. Reprinted from Ultragadgets.nl (N.b.). Retrieved from http://www.ultragadgets.nl/contents/nl/p722_Burostofzuiger_henry.html

In het voorgaande voorbeeld is er zeer nadrukkelijk weergegeven dat Henry als persoon gezien kan worden. Echter zoals gezegd is dit niet altijd nodig. Gebruikers projecteren namelijk automatisch menselijk gedrag op alles om hen heen (van Geel, 2011). De stoere persoonlijkheid van de auto in figuur 17 is qua uitstraling bijvoorbeeld niet te vergelijken met de vrolijke persoonlijkheid die Henry uitstraalt. Ook de auto krijgt een 'persoonlijkheid' zonder dat daar een gezicht opgeplakt is.

Figuur 17. Wiesmann GT MF5. Reprinted from Wanneer is een racefiets stoer? (N.b.) Copyright by racefietsblog.nl. Retrieved from <http://racefietsblog.nl/wanneer-is-een-racefiets-stoer>.

Zoals eerder genoemd maakt het toekennen van menselijke karaktereigenschappen aan producten of het juist het herkennen hiervan, het voor mensen mogelijk om een band met producten aan te gaan. Dit wordt vaak ook gezien als de kern van reclame; het geven van haken aan mensen zodat ze zich kunnen identificeren met een product (Rice, 2013).

En identificeren, dat is precies waar het om draait. Mensen kiezen producten die passen bij hun persoonlijkheid, of ook wel: wat ze willen uitstralen en hoe ze graag gezien worden (Rice, 2013). Consumenten hebben de neiging om een positief en consistent beeld van zichzelf te uiten naar hun omgeving; dit kunnen ze doen door producten te kopen die passen bij hun persoonlijkheid (Govers, N.b.).

Uit hetzelfde onderzoek van Reeves en Nass zoals genoemd op pagina 37 komt naar voren dat mensen de voorkeur geven aan gelijkgestemde persoonlijkheden. Zo blijkt dan ook uit onderzoek van Lunenburg dat wanneer een merk een duidelijk archetype heeft en de persoonlijkheid van de consument hierop aansluit, de merkvoorkeur en aankoopintentie van een consument versterkt worden (Lunenburg, 2009).

Parasociale interactie

Parasociale interactie is een term die gebruikt wordt door sociologen om de eenzijdig, 'parasociale' inter-persoonlijke relaties in welke de ene partij veel van de ander afweet maar de andere niet, te beschrijven. Parasociale interactie wordt door communicatiewetenschappers gebruikt voor de relatie tussen mediagebruikers (filmkijkers, televisiekijkers, computergebruikers) en mediafiguren (personages, presentatoren, sterren, animatie-personages) (Yperen, N.b.).

De meest voorkomende en onderzochte van dit soort relaties is de eenzijdige relatie tussen beroemdheden en fans (McCutcheon & Diane, 2001). Een actueel voorbeeld is de parasociale interactie tussen de beroemdheid Justin Bieber en zijn fans. Door het veelvuldig en eenzijdige contact via diverse media zoals interviews en video's ontstaat er onder de fans het gevoel dat zij Justin kennen.

Echter met de komst van social media hoeft een parasociale relatie niet per se plaats te vinden tussen een celebrititeit en zijn/haar publiek of fans. Sociale media stelt mensen in staat om een parasociale interactie te ontwikkelen tussen 'gewone' mensen. Mensen die anderen ogenschijnlijk leren kennen via een medium en worden toegevoegd aan de 'circle of peers' zonder dat deze personen elkaar ooit ontmoet hebben.

Een duidelijk verschil tussen de klassieke parasociale interactiepatronen via de traditionele kanalen en via social media is dat de laatste een twee-wegs kanaal is. Op Twitter, Facebook of Google+ is men niet slechts passief publiek, maar is er de mogelijkheid actief te worden en deel te nemen (Rice, 2011). Social media maakt het daarmee in tegenstelling tot traditionele media mogelijk om de relatie nog persoonlijker te maken. Uiteraard kan deze media ook gebruikt worden door de beroemdheden. In figuur 18 maakt Justin Bieber slim van dit feit gebruik en deelt veel persoonlijke informatie met zijn fans. Belangrijk is te realiseren dat dit soort 'vriendschappen', net als in de klassieke theorie, voor het grootste deel zijn gebaseerd op de illusie van interactie (Rice, 2011).

Figuur 18. Reprinted from Instagram: justinbieber (2013), from Justin Bieber. Copyright by Justin Bieber. Retrieved from: http://instagram.com/p/XbHrdTgvm_

Het is mijn visie, gebaseerd op de eerder vermelde theorieën die bekend zijn over persoonlijkheid en parasociale interactie, dat het ook voor bedrijven mogelijk is om een parasociale relatie aan te gaan met hun klanten. Immers zoals Reeves en Nass (1996) beschreven, projecteren mensen automatisch menselijke karaktereigenschappen toe aan alles om hen heen, waaronder merken. Wanneer een merk een duidelijke persoonlijkheid bezit en men zich kan identificeren met die persoonlijkheid zal de betrokkenheid van de consument groter worden in tegenstelling tot een merk waarmee de consument zich niet kan identificeren. Zo bevestigen Aaker en Fournier (1995) dat zowel een merk als een mens een persoonlijkheid hebben en dit het voor consumenten mogelijk maakt om een relatie te hebben met een merk, net als met andere personen.

Persoonlijkheid & retail

Wanneer een bedrijf bezit over een duidelijke persoonlijkheid, gebaseerd op de archetypes dat aansluit bij de consument en de behoefte van identificatie van die consument is het bedrijf in staat om een persoonlijke relatie aan te gaan met de consument. De relatie tussen consument en merk zal zorgen voor een verhoogde betrokkenheid bij de consument (Aaker & Fournier, 1995), wat invloed zal hebben op de intensiteit van de beleving bij de consument.

Brian Solis stelt in zijn boek 'What's The Future of Business' (2013) dat belevingen zelfs belangrijker worden dan producten. Producten zijn de manifestaties van de ervaring dat je wilt dat consumenten hebben en delen. De producten zijn hierbij slechts een deel van het totaalplaatje en spelen een rol in de manifestatie die de consumenten ervaren (Solis, 2013). Steven Belleghem sprak in zijn presentatie 'Marketing 2020' over producten als symbolen. Volgens zijn verwachtingen voor 2020, zullen de producten, maar ook evenementen en communicatie-uitingen van bedrijven symbolen zijn van de bovenliggende beleving.

Het bewust gebruik maken van productpersoonlijkheid kan juist voor de retail een concurrentievoor-

deel betekenen. Zij zijn immers de laatste schakel in de bedrijfskolom en leveren vaste goederen en diensten aan particulieren, een ideaal uitgangspunt om producten om te zetten naar manifestaties. Maar ook zeker in social media is het erg belangrijk om van de aanwezigheid van productpersoonlijkheid bewust te zijn, juist vanwege het al persoonlijke karakter van het medium. Immers wanneer er juist gebruik gemaakt wordt van productpersoonlijkheid kan er een betere beleving gefaciliteerd worden (van Geel, 2011).

Toepassing

In de vorige paragraaf wordt aangehaald dat wanneer er juist gebruik gemaakt wordt van productpersoonlijkheid er een beter beleving kan worden bewerkstelligd. Echter wat maakt het dat er 'juist' gebruik van gemaakt wordt?

Veel bedrijven hebben hier nog moeite mee, er worden bijvoorbeeld elke minuut internet bedrijven geboren met een hoop 'flash en fanfare' maar vaak zonder een echte menselijke connectie om ze echt relevant te maken. Op het zelfde moment verdunnen volwassen bedrijven hun identiteit in een poging om mee te gaan met veranderende trends, terwijl andere mening proberen te geven aan hun producten in een kunstmatige en ineffectieve manier (Pearson & Mark, 2001). Het toepassen van archetypes zoals besproken in de paragraaf (persoonlijkheid) gaat niet om het kunstmatig creëren van een archetype maar om het vinden van de ziel van een merk en het uiten. Carol en Pearson beschrijven dat wanneer de archetypes zijn begrepen en tewerkgesteld merken niet alleen betekenis krijgen maar ook marketaandeel winnen. Het is dus belangrijk dat de persoonlijkheid in overeenstemming is met het merk en afkomstig is van het DNA of de kern van het bedrijf. Dit DNA kan bijvoorbeeld bepaald zijn door de persoonlijkheid van de oprichter of de bedrijfscultuur en is een optelsom van beleid, historie, verhalen en reputatie (KOKORO Amsterdam, 2012).

Het gebruik van een duidelijk archetype zorgt voor een sterke en herkenbare persoonlijkheid. Net als een persoon is een merk betrouwbaar als deze herkenbaar is (KOKORO Amsterdam, 2012). Zuivere persoonlijkheden worden verkozen boven gecompliceerde (Reeves & Nass, 1996). Een persoonlijkheid moet dan ook consistent zijn; niet het ene moment opportunistisch en het andere principieel. De ene dag verzorgend en een andere egotistisch (KOKORO Amsterdam, 2012). Echter hoeft consistent niet direct saai te betekenen, merken hebben immers net als mensen verschillende kanten aan hun persoonlijkheid maar het zal wel zorgen voor een sterke persoonlijkheid en een diepere verbondenheid met consumenten (KOKORO Amsterdam, 2012).

Zoals gezegd hoeft consistentie niet saai te zijn. Het hoeft daarentegen ook niet perfect te zijn. Volgens Reeves en Nass (1996) dragen foutjes namelijk bij aan de geloofwaardigheid van een persoonlijkheid. Perfectie is, hoewel lang geweest, niet meer de ticket naar succes. Echt zijn is het ultieme concurrentie voordeel geworden (Bhargava, 2013). Fake Grimlock, een 'Giant Robot Dinosaur' met als statement het internet een "awesome" plek te maken schreef in 2011 in een blogpost het volgende:

HOW NOT BE BORING

HAVE PERSONALITY EASY. ANSWER THREE QUESTIONS:

1. HOW YOU CHANGE CUSTOMER'S LIFE?
2. WHAT YOU STAND FOR?
3. WHO OR WHAT YOU HATE?

NOW HAVE MISSION, VALUES, ENEMY. THAT ENOUGH FOR MINIMUM VIABLE PERSONALITY.

KEEP IN BRAIN WHEN WRITE, TALK, BLOG, TWEET. ITERATE. IMPROVE WHAT WORK. DELETE WHAT NOT. PERSONALITY GROW.

Fake Grimlock, benoemt hier drie hele belangrijke punten, die het verschil kunnen maken tussen een statische identiteit en een levendige persoonlijkheid.

Zoals de mediapsycholoog William Rice (2013) stelt, het zit hem vooral in de details. Het toekennen van menselijke karaktereigenschappen gaat immers automatisch (Reeves & Nass, 1996), het gaat erom dat een sterke persoonlijkheid neergezet wordt. Schrijver Jason Shen (2011) voegt hier nog aan toe dat voor het betrekken van een persoonlijkheid ook een persoonlijke touch en het verrassings element nodig zijn.

Een voorbeeld hiervan is de prijsopgave in figuur 19 van de website isocket. In eerste instantie begonnen als een grap, waarbij de honden van het kantoor (op dat moment een Chiwawa, een Mopshond en een Corgi-Chow), de prijs indicatie vormden. Dat ziet men niet vaak. Consumenten, potentiële werknemers en investeerders vonden het geweldig op het moment dat werd verteld dat de pagina was gebaseerd op daadwerkelijk honden uit het kantoor (Shen, 2011). Door de pagina werden unieke karakterkenmerken van het bedrijf, middels een verrassing benadrukt. Hoewel dit voorbeeld niet afkomstig is uit een social media omgeving is de truc ook hierop toepasbaar.

Figuur 19. Isocket dogs. Reprinted from How to give your product personality (2011), from Jason Shen. Copyright by Jason Shen. Retrieved from: <http://www.jasonshen.com/2011/how-to-give-your-product-personality/>

Social media

Social media is vanwege de persoonlijke aard van de media een geschikt kanaal de, hoewel dit over de gehele linie doorgevoerd zal moeten worden (Solis, 2013), om de persoonlijkheid van een merk tot leven te brengen voor het verbeteren van de online merkbeleving. Er zijn verschillende attributen en mogelijkheden om de persoonlijkheid te uitten welke voor een groot onderdeel onderhevig zijn aan de faciliteiten die een sociaal netwerk aanbiedt. Zo kunnen bijvoorbeeld de volgende onderdelen van invloed zijn:

Mediumkeuze

De keuze van het kanaal beïnvloedt voor een groot deel de uitstraling van een persoonlijkheid. Zo is LinkedIn een netwerk dat vooral zakelijk ingezet wordt (Hannink, N.b.) wat eerder past bij het karakter van het archetype van de Heerser dan bij die van de Maker, waarvoor Pinterest eerder geschikt zal zijn.

Content

Via de content die gepubliceerd wordt is het mogelijk om de persoonlijkheid tot leven te brengen. Standaard reclame teksten zullen hier tekortschieten, maar zijn het de menselijke kenmerken die een verschil maken. Inclusief de foutjes. Hierbij kan gespeeld worden met het taalgebruik, de onderwerpen die aangehaald worden maar ook het type media waarmee de consument geprikkeld wordt. Een succesvol voorbeeld waarbij gebruik gemaakt wordt van een duidelijk beeld met echtheid, menselijkheid,

beeldend en persoonlijk taalgebruik is die van Coolblue zoals zichtbaar in figuur 20.

Figuur 20. Retrieved from Facebook. (2013), from Coolblue. Copyright by Coolblue. Retrieved from: <https://www.facebook.com/photo.php?fbid=10152664565470537&set=a.452072650536.372567.422603325536&type=1&theater>

Design

Veel sociale netwerken bieden de mogelijkheid om zelf de lay-out van een pagina te bepalen. Om persoonlijkheid te creëren zal men verplicht worden om voorbij functie te kijken en om te gaan met de opmaak alsof het de interactie met anderen aangaat.

Alles overziend kan het gebruik van persoonlijkheid in social media wel degelijk de merkbeleving bij consumenten versterken. Naast 'een onderdeel van de merkbeleving' is persoonlijkheid ook een trend welke te vinden is in de markt. Consumenten vragen om een menselijke maat en persoonlijke aanpak. Daarbij is vaker dan in eerste instantie verondersteld, persoonlijkheid een automatische perceptie. Door productpersoonlijkheid en parasociale interactie identificeren consumenten zich met merken. Hierbij spelen de 12 archetypes een grote rol en zijn consumenten beter in staat om een band te creëren met sterke persoonlijkheden, ofwel merken die opgebouwd zijn volgens een archetype, waarmee ze zich kunnen identificeren.

“Retailers zijn vaak snelle jongens, die gaan niet wachten op een traag systeem.”

François Walgering, 2013

7.

Met welk type leerprogramma kan Apostle de retailer ondersteunen?

Zoals duidelijk werd in deelvraag 1 en 2 is er vanuit de markt veel draagvlak voor een leerprogramma vanuit de Apostle Academy. Zoals besproken in hoofdstuk 4 is het ook van belang dat het leerprogramma begrijpelijk is voor de retailers. In dit deelonderzoek wordt een beeld gecreëerd van de eisen waaraan het leerprogramma moet voldoen.

Zoals besproken in hoofdstuk 2 is de retail de laatste schakel in de bedrijfskolom van de fabrikant naar de consument. Hoewel de retail wordt omschreven als één branche is er binnen deze groepering een grote verscheidenheid aan bedrijven. Zo kan de groenteboer om de hoek gezien worden als een retailer maar geldt hetzelfde voor een multinational zoals Heineken. Binnen de retail zijn dus diverse bedrijven te vinden met een uiteenlopende bedrijfsgrootte en productcategorie.

Tijdens het opzetten van een leerprogramma zal ook rekening gehouden moeten worden met diversiteit binnen de branche. Zoals opleidingskundige François Walgering tijdens persoonlijke communicatie (april, 2013) aangaf is deze aansluiting met de student het belangrijkste onderdeel dat gecreëerd moet worden tijdens een leerprogramma. Zo gebeurt het binnen het huidige aanbod van social media trainingen en workshops vaak dat de deelnemer achteraf wegloopt met het gevoel dat het lesmateriaal niet op hem of haar van toepassing was.

Apostle richt zich met de Apostle Academy o.a. op het onderwijzen van de medewerkers binnen retailondernemingen en deze vorm van educatie kan gezien worden als corporate learning. Zoals zichtbaar in hoofdstuk 4 is een grote verscheidenheid te vinden waarop retailers hun social media beheren. Als vanzelfsprekend en zoals besproken tijdens persoonlijke communicatie met Paul Tholen (2012), social media manager bij Heineken, zal een éénmans groenteboer deze werkzaamheden anders verdelen dan de eerder genoemde multinational Heineken.

De doelgroep van de Apostle Academy kan met deze informatie gezien worden als de (groep van) werknemer(s) binnen een bedrijf welke direct of indirect invloed uitoefenen op de online merkbeleving van het bedrijf. Zoals immers beschreven staat in hoofdstuk 5 wordt de merkbeleving gecreëerd op elke moment van contact tussen de consument en bedrijf. Hiervoor is dus niet alleen de afdeling marketing verantwoordelijk maar ook de klantenservice, sales enz.

Om de retailer effectief te ondersteunen in het verbeteren van de merkbeleving zal Apostle, onafhankelijk van de diversiteit van de doelgroep, aan moeten sluiten bij de vraag van de retailer zoals geformuleerd in de inleiding. Deze aansluiting is erg belangrijk omdat mensen pas gaan bewegen en of veranderen wanneer ze ergens een meerwaarde van inzien of wanneer ze ergens vanaf willen bewegen zoals bijvoorbeeld een faillissement (Walgering, 2013). Zo geeft Walgering aan dat het voor een opleider niet mogelijk is om studenten te motiveren, wel is het mogelijk om die motivatie te faciliteren. Uiteindelijk gaat het namelijk allemaal om de kracht van de leerling. Door juist aan de sluiten bij de behoeftes van de student zal deze gemotiveerd worden vanuit zijn of haar eigen kracht.

Arjan de Hoog, medewerker Digital Communications bij Kessels geeft daarnaast aan dat persoonlijk contact de basis legt voor een leertraject, daarna volgt pas de technische ondersteuning.

De afgelopen jaren is er veel studie gedaan naar de manier waarop mensen leren. Twee theorieën die veel aandacht krijgen binnen het ontwikkelen van leerprogramma's zijn breinleren en de leerstijlen van Kolb. Deze twee theorieën worden vanwege hun toegankelijkheid en algemene bekendheid verder uitgelicht:

Breinleren

Om de student te motiveren zal er ook rekening gehouden moeten worden met de manieren van studie. De afgelopen jaren is er veel onderzoek gedaan op het gebied van de werking van het brein. Hieruit zijn meerdere ontdekkingen gedaan die ook van invloed en te vertalen zijn naar praktische toepassingen om effectiever te leren (BSL Instituut, N.b.). Leren vanuit het brein ontstaat simpel gezegd door het vormen van nieuwe, sterke en uitgebreide contacten tussen hersencellen. De 6 breinprincipes van Gerjanne Dirksen is een praktisch model om opleidingen en onderwijs vorm te geven, middels het breinleren. De 6 breinprincipes zijn als volgt:

1. *Herhaal*. Door informatie te herhalen wordt het beter opgeslagen. Hierdoor wordt het namelijk opgeslagen in het lange termijn geheugen in plaats van het korte termijn geheugen.
2. *Emotie*. Emoties wekken dopamine op, een goede trainer of docent is een zogenaamde 'dopamine dealer', dit maakt het spannend en leuk.
3. *Creatie*. Mensen leren beter door te doen. Actief aan de slag leidt tot dieper nadenken en betrokkenheid.
4. *Focus*. Mensen leren beter wanneer de materie contextgericht is. Focussen maakt het voorstelbaar en realistisch.
5. *Zintuiglijk rijk*. Des te meer zintuigen ter gelijke tijd geprikkeld worden des te groter de kans is dat de informatie verwerkt wordt.
6. *Voortbouwen*. Het koppelen en activeren van voorkennis aan de leerstof verbetert de prestaties.

Leerstijlen

Uit wetenschappelijk onderzoek van Kolb is gebleken dat er vier verschillende leerstijlen zijn waarop door een leerling lesstof kan worden verwerkt (Businessballs, N.b.). De leerstijlen, zoals ook zichtbaar in figuur 21, worden als volgt opgedeeld:

Doener: een combinatie van actief experimenteren en concreet ervaren. Doeners hebben een voorkeur voor situaties waarin ze zo snel mogelijk aan de slag kunnen en leren het best wanneer er ruimte is voor oefenmomenten.

Dromer: een voorkeur voor concreet ervaren en reflectief observeren. Dromers zoeken leersituaties op waarin zij zelf kunnen meemaken hoe iets in de praktijk uitpakt. Zij hebben de neiging problemen van alle kanten te bekijken en zien steeds weer nieuwe ingangen en oplossingen.

Denker: een combinatie van reflectief observeren en abstract conceptualiseren. Denkers zijn het liefst bezig met het vertalen van observaties in hypothesen en theorieën.

Beslisser: een voorkeur voor abstract conceptualiseren en actief experimenteren. Beslissers gaan het liefst theorieën uitproberen in de praktijk en in experimenten.

Figuur 21. Retrieved from David Kolb en de leerstijlen (N.b.), from Profcoaches. Copyright by Profcoaches.

Zowel de diversiteit binnen de branche retail als de verscheidenheid die er te vinden is binnen de manier waarop mensen leren, vraagt van het leerprogramma om een brede en diverse doelgroep te kunnen bedienen. Door een afwisselend assortiment aan media zoals foto's, video's, e.d. aan te bieden kan er ingespeeld worden op de 6 breinprincipes van Gerjanne Dirksen, maar ook gestreefd worden naar het faciliteren van de 4 leerstijlen van Kolb. Hoe belangrijk het is om aan te sluiten bij de individuele leerbehoeftes van leerlingen onderzocht de Organization for Economic Cooperation and Development (OECD) (2012). Hierbij gaven ze aan, zoals zichtbaar in bijlage II, dat één van de zeven essentiële principes van innovatief leren is:

Deze aansluiting tussen de student en het leerprogramma is ook van belang op de vorm van het programma. Zo is de management tool die Apostle aanbiedt gericht op het beheersbaar maken van de social media activiteiten. Dit gegeven beïnvloedt de manier waarop retailers met het leerprogramma om zullen gaan, het is een investering in tijd die vervolgens juist meer op zal moeten gaan leveren. Het ondersteunende karakter, dus aansluitend bij de managementtool, van de Academy eist dat deze ten alle tijden bereikbaar is. Social media is immers overal en altijd (Reitbauer, 2013). Om aan te sluiten bij de hulpvraag die hierdoor ook op elk moment kan ontstaan bij de retailers zal het leerprogramma aan deze vraag moeten voldoen. Marketeers willen, wanneer ze te maken hebben met een belangrijke kwestie, snel antwoord (Walgering, 2013) en het liefst een gepersonaliseerd antwoord. In figuur 22 is gevisualiseerd welk type media het mogelijk maken om de interactie aan te gaan met de retailer. Zo maken digitale media zoals de computer en de telefoon persoonlijke interactie tussen de Academy en gebruiker mogelijk (Buschman & Schavemaker, Brand Experiences; het is tijd voor ervaringen, dat merk je aan alles, 2004).

Figuur 22. Retrieved from Brand Experiences; het is tijd voor ervaringen, dat merk je aan alles (2004), from D. Buschman en F. Schavemaker. Copyright by Kluwer

Online leerprogramma

De snel opvolgende ontwikkelingen die zich voordoen in het social media landschap vragen van het leerprogramma om ook snel mee te gaan met de tijd en de vraag vanuit de retailer. Het publiceren van bijvoorbeeld een boek is een te tijdsintensieve methode om de kennis te verspreiden (Bouwens, Persoonlijke communicatie, 2013). Maar niet alleen de snelle ontwikkelingen maar ook het online karakter van de sociale media wijzen naar een internet-based leerprogramma. Door het aanbieden van een online leerprogramma ofwel een e-learning programma, is de Academy overal vandaan toegankelijk; zowel vanuit huis, onderweg als op de werkvloer. Een bijkomend voordeel van het online inzetten van een leerprogramma is de schaalbaarheid van de Academy. Hierdoor zal de internationalisering van Apostle (Apostle, 2013) geen bedreiging vormen.

Bestaande initiatieven

In de loop der jaren hebben diverse initiatieven op het gebied van social media educatie zich voorgedaan. Via de methode concurrentieanalyse zijn deze initiatieven geëvalueerd zoals zichtbaar in bijlage IV. Uit de resultaten kwam naar voren dat de huidige leerprogramma's zeer statige platformen zijn met weinig beleving. Hierdoor kan naar verwachting de leerling door de bestaande initiatieven niet naar behoefte geholpen worden.

Doel leerprogramma

Het doel van de Apostle Academy is om de retailer te ondersteunen in het verbeteren van de online merkverbetering. Om dit te bewerkstelligen zal de retailer na het voltooien van de Academy moeten voldoen aan bepaalde competenties. De niveaus en stappen die binnen deze competenties voltooid

kunnen worden zijn als volgt:

Figuur 23. Competenties in het leerproces, Gebaseerd op persoonlijke communicatie met François Walgering (april,2013).

De eerste stap in het leerproces is het overbrengen van kennis; een verhoudingsgewijze gemakkelijke taak. Het ultieme leerdoel van educatie is het bewerkstelligen van een houdingsverandering, hiervoor zijn echter vaardigheden en kennis nodig. Het effectief overbrengen van kennis en vaardigheden vergt een relatief klein tijdsbestek en kan variëren van seconden tot weken. Het veranderen van een houding vergt echter een langere periode van minstens een jaar (Walgering, 2013).

E-learning trends 2013

Op het gebied van e-learning zijn er momenteel diverse trends en ontwikkelingen zichtbaar. Marcel de Leeuwe (2012), "onderwijskundige en e-learning enthousiasteling", beschrijft deze trends als volgt.

Mobiel leren: Mobiel leren is momenteel een hot-item. Door de meeste bedrijven wordt ingezet ter ondersteuning van het werkproces in plaats van het formele leren met webbased trainingen.

Video: Video wordt hedendaags gebruikt bij bijna elk e-learning project. De keuze voor video wordt gemaakt op basis van de lage productiekosten, aansprekende vorm en het rendement.

Gepersonaliseerd leren: De nadruk wordt steeds meer gelegd op deze trend hoewel het ook een grote uitdaging is om een persoonlijke leerervaring te creëren voor leerlingen die het dagelijks leven en realiteit weerspiegelen (V.S. Departement of Education, 2010).

DIY learning: Leren is door de snel veranderende wereld en organisaties niet meer iets wat enkel op opleidingsafdelingen kan worden 'uitgerold'. Deze beweging dwingt organisaties anders over performance na te denken, leren wordt een integraal onderdeel van werken.

Het ontwerp bepaalt de waarde en kwaliteit: Er wordt veel aandacht geschonken aan het ontwerp, de details en de beleving vanuit de leerlingen.

Denken vanuit performance: ander uitgangspunt voor leren en ontwikkelen: Leren en opleiden wordt gezien als een middel om de doelen van een organisatie te verwezenlijken. Dit in tegenstelling tot de eerdere aanwezige besparingen op het onderwijsbudget. E-learning programma's worden opgebouwd vanuit een organisatie en verhogen het rendement van de e-learning interventies.

Concluderend is het ultieme doel van een leerprogramma aansluiting vinden bij de student. Hieruit voortvloeiend zal de Apostle Academy aansluiting moeten vinden bij de behoeftes van de retailer. Dit kan zich uiten in zowel de vorm als in de inhoud van het leerprogramma, rekening houdend met de grote diversiteit binnen de doelgroep. Wanneer die vorm en inhoud in orde zijn zal een student in staat zijn om die aansluiting te vinden en vanuit zijn of haar kracht een leerprogramma te voltooien.

8.

Conclusie en discussie

In dit hoofdstuk worden de belangrijkste resultaten uit het onderzoek samengevat en besproken hoe deze invloed uitoefenen op het beantwoorden van de onderzoeksvraag: Hoe kan de Apostle Academy de retailer ondersteunen in het verbeteren van de online merkbeleving?

Deelvraag 1: Hoe wordt social media nu ingezet door de retail?

Uit het onderzoek is gebleken dat ruim twee derde van het Nederlandse bedrijfsleven social media inzet. Wanneer vergeleken met andere branches loopt de retail zelfs voor op andere groeperingen. Echter, ondanks dit aanzienlijke aantal zal deze trend naar verwachting niet doorgezet worden. Veel retailers zijn van plan te bezuinigen op hun social media activiteiten vanwege tegenvallende bereikcijfers en wordt het ervaren als verspilde moeite. Dit is voor Apostle een indicatie dat er vraag is naar de social media diensten die het bedrijf aanbiedt. De retailers blijken niet capabel genoeg om zelf de sociale media succesvol in te zetten.

De bedrijven die actief zijn op social media hebben als belangrijkste doel PR, daarbij zijn de bedrijven voornamelijk aanwezig op Twitter, Facebook, LinkedIn en nieuwkomer Pinterest. Deze kanalen worden bij het overgrote deel van de ondernemingen onderhouden door de marketingafdeling, echter is er sinds kort meer aandacht voor het inzetten van een multidisciplinair team. Dit sluit goed aan bij de vraag van consumenten naar bijvoorbeeld klantenservice via social media.

De verzamelde informatie is relevant om een duidelijk beeld te kunnen ontwikkelen van de doelgroep waarvoor het leerprogramma bestemd is. Daarbij geeft de situatieschets inzichten in het niveau van de toepassing van social media door retailers, hiermee zal rekening mee gehouden worden bij het ontwikkelen van de inhoud van het leerprogramma.

Deelvraag 2: Wat is het belang van online merkbeleving voor retailers?

Vanaf de late jaren negentig zijn bedrijven zich gaan focussen op het creëren van een beleving om zich te kunnen onderscheiden van de ruimschoots aanwezige concurrentie. Die merkbeleving is aanwezig op elk moment van contact tussen het merk en de consument en uiteraard ook wanneer de consument online is. 80 tot 90 procent van het online succes van een bedrijf is afhankelijk van het offline gedrag, het gaat dus om het totaal pakket. Zeker in deze tijden van crisis gaan consumenten op zoek naar zekerheid die de symboliek en significantie die een merk kan bieden. Zo kopen consumenten geen producten of diensten maar voordelen die bij een product komen kijken.

Social media hebben en zijn de manier waarop consumenten met bedrijven omgaan aan het veranderen. Deze consumenten zijn namelijk beter geïnformeerd en kunnen invloed uitoefenen. Om de online consumenten aan te trekken en te behouden heeft de retailer een overtuigende en aantrekkelijke web ervaring nodig. Zo koopt ruim 30 procent van de consumenten meer van een retailer waar ze een positieve ervaring hebben gehad en omgekeerd wanneer ze een negatieve ervaring hebben gehad.

Retailers die erin slagen hun klanten een betrokken en nuttige online ervaring aan te bieden kunnen zich daardoor onderscheiden van de kudde. Want wanneer goed wordt ingespeeld op de klant kan deze buitengewoon loyaal worden en is deze gemoeid om bij te dragen aan zakelijke doelen. Deze informatie is zeer belangrijk voor het beantwoorden van de hoofdvraag want het is de online merkbeleving van de consument die verbeterd zal moeten worden.

Deelvraag 3: Kan door het gebruik van persoonlijkheid in social media van retailers de merkbeleving bij consumenten versterkt worden?

De veranderende consument is minder gevoelig voor massacommunicatie en verwacht maatwerk en het gevoel dat producten speciaal voor hen zijn gemaakt. De roep om een menselijke maat en persoonlijkheid is een duidelijke trend in de markt. Deze trends zijn van invloed op de wijze waarop consumenten tegen de retailers aankijken, ofwel de merkbeleving.

Het gebruik van een sterke persoonlijkheid oefent een positieve invloed uit op de merkbeleving. Wanneer het bedrijf bezit over een duidelijke persoonlijkheid, gebaseerd op een archetype waarmee de consument zich kan identificeren en een relatie aan kan gaan, zal de intensiteit van de beleving bij de consumenten toenemen. Deze relatie aangaan gaat ook via social media automatisch aangezien mensen media vergelijken met het echte leven. Het persoonlijke karakter van social media maakt het mogelijk om deze relatie beter te faciliteren.

De eerder genoemde archetypes beïnvloeden de perceptie op de wereld van mensen en de manier waarop men beslissingen neemt en zijn dan ook erg goed toe te passen in zakelijk context. De merkbeleving van een bedrijf kan verbeterd worden door het gebruik van sterke persoonlijkheden gebaseerd op archetypes. Deze informatie stelt Apostle, middels de Academy, in staat om ondersteuning te bieden bij het verbeteren van de merkbeleving. Daarnaast vormen de resultaten uit de deelvraag samen met de resultaten uit de deelvragen 2 tot en met 3 genoeg informatie voor Apostle om de inhoud van het leerprogramma te creëren.

Deelvraag 4: Met welk type leerprogramma kan Apostle de retailer ondersteunen?

De Apostle Academy richt zich op corporate education, ofwel de werknemers binnen een bedrijf die invloed uitoefenen op de merkbeleving. De branche retail kent een zeer verschillende doelgroep met grote bedrijven, kleine bedrijven, handelswaren e.d.

Zowel binnen de branche als binnen de individuele leerlingen is er een grote verscheidenheid te vinden. Zo leert elk persoon op een andere manier en zal de Academy een zeer diverse doelgroep moeten kunnen prikkelen en bedienen. Door rekening te houden met deze diverse leerstijlen kan elke student vanuit zijn leerstijl werken, wat de motivatie verbetert. Motivatie door aansluiting is binnen het leerprogramma erg belangrijk. De juiste aansluiting vinden met het probleem en de leer methode van de student is cruciaal voor een succesvol leerprogramma.

De snelle ontwikkelingen in de markt en het altijd aanwezige karakter van het hoofdonderwerp, social media, vragen het leerprogramma om gemakkelijk toegankelijk en aanpasbaar te zijn. Een medium dat aan de eisen van dit leerprogramma voldoet is het medium e-learning. E-learning is een kanaal dat aansluit bij online aard van de hoofdonderwerpen waarvoor de Academy ondersteuning zal bieden. Daarbij biedt de schaalbaarheid van het medium ook een oplossing voor de diversiteit van de doelgroep.

Kanttekeningen

De resultaten uit de deelvragen bieden ondersteuning bij de realisatie van een leerprogramma. Om nauwkeuriger gegevens te verkrijgen kan gedurende het onderzoek meer gewerkt worden met primaire bronnen. De bronnen in het literatuuronderzoek uit deelvraag 1 bestaan puur uit secundaire literatuur, er is geen eigen onderzoek bijvoorbeeld in de vorm van een enquête onder de retailers voltooid. Daarbij is de verzameling van data afhankelijk van jaarlijkse 'updates'. Er zijn bijna niet tot geen maandelijkse data bronnen beschikbaar. Hetzelfde geldt voor deelvraag 2 en 3. In het huidige onderzoek is er gewerkt vanuit een literatuuronderzoek, dus gebaseerd op informatie dat andere mensen aandraagen. Deelvraag 2 en 3 kunnen ook getest worden door bijvoorbeeld een gebruikers onderzoek. Bij deelvraag 4 is verder onderzoek nog gewenst en aan te raden. In het huidige onderzoek is na het afronden van het literatuur onderzoek nog de vondst gedaan van nog relevantere, minder gedateerde en inspirerende bronnen en zal een vervolg onderzoek nodig zijn om alle resultaten te verwerken.

“Finding out what to say is the beginning of the communication process. How you say it makes people look and listen and believe. And if you are not successful at that you have wasted all the work and intelligence and skill that went into discovering what you should say.”

Bill Bernbach, N.B.

9.

Mediumonafhankelijk concept

In dit afstudeerproject staat de volgende vraag centraal: Hoe kan de Apostle Academy de retailer ondersteunen bij het verbeteren van de online merkbeleving? Deze vraag is gebaseerd op de probleemstelling van Apostle zoals eerder benoemd in hoofdstuk 1. Om de onderzoeksvraag en daarmee de probleemstelling een antwoord en oplossing te kunnen bieden is er een mediumonafhankelijk concept ontwikkeld. Dit concept is gebaseerd op de onderzoeksresultaten zoals vindbaar in de hoofdstukken 4 tot en met 7 en biedt de basis voor de uitwerking van de medium specifieke middelen zoals zichtbaar in hoofdstuk 10.

Archetypes

Zoals besproken in hoofdstuk 6 staat een archetype voor een extreme persoonlijkheid, een universele persoonlijkheid welke terug is te vinden in elke cultuur en in elke tijdsperiode. Een archetype is dus een set van universele rollen en situaties die herkenbaar zijn voor iedereen. Zoals besproken is het voor bedrijven mogelijk zich te positioneren vanuit een persoonlijkheid ofwel archetype, zo ook voor de Apostle Academy.

Apostle

Uit eerder onderzoek is gebleken dat het archetype 'Zorggever' het beste aansluit bij de identiteit van Apostle (Bouwens, 2012). Apostle zorgt er met de social media diensten die ze aanbieden voor dat bedrijven meer inzicht krijgen in het social media landschap en ontwikkelt hierbij meer structuur en controle voor de klant.

Apostle Academy

Uit eigen inventarisatie is gebleken dat andere archetypes ook tot de mogelijkheid behoren om het gezicht van de Apostle Academy te worden. Deze mogelijkheden zijn terug te brengen tot de volgende drie archetypes namelijk De Maker, De Wijze en De Toveraar. Zoals besproken in hoofdstuk 6 komt archetype voort uit de ziel van het bedrijf en zal dus bij alle facetten van het bedrijf moeten aansluiten. De Zorggever is dan ook zoals uit eerder onderzoek is gebleken het archetype dat het beste aansluit bij de ondersteunende aard van het bedrijf Apostle en waar de Apostle Academy voor staat. De andere archetypes zijn inclusief beschrijving en onderbouwing terug te vinden in bijlage XV.

De Zorggever

De Zorggever heeft de ambitie om voor anderen te zorgen en vindt compassie belangrijk (Jansen, 2008). Het motto van De Zorggever is: "hou van je naasten als van jezelf." Het doel van De Zorggever is dan ook om anderen te helpen en staat bekend om zijn/haar barmhartigheid en gulheid. De Zorggever wordt ook vaak gezien als een ouder of helper. De Zorggever als een merk helpt mensen en geeft mensen het gevoel dat ze gewaardeerd worden en erbij horen (Mark & Pearson, 2001). Een belangrijk onderdeel van De Zorggever als merk-archetype is dat De Zorggever zijn klanten een concurrentievoordeel geeft (Penabickley, 2007). Daarnaast helpt De Zorggever mensen om voor zichzelf te zorgen, kan het mensen laten groeien en is deze vaak actief in de publieke sector zoals de tak educatie.

Figuur 24. The Caregiver. Retrieved from Turnbacktgod (2008). Copyright by Turnbacktgod. Retrieved from: <http://www.turnbacktgod.com/virgin-mary-pictures-01/>

Hoewel een archetype tijdloos is zijn er diverse manifestaties te vinden waarbij het archetype zich heeft aangepast aan de eisen van de tijd waarbinnen het merk zich bevindt. Begrijpen wat de meest actuele manifestatie van het archetype is, is noodzakelijk om het archetype dynamisch en vitaal te houden en op actuele wijze aansluiting te vinden bij de doelgroep. Binnen het archetype De Zorggever is de manifestatie momenteel faciliterend, in figuur 25 is de ontwikkeling door de jaren heen zichtbaar.

Momenteel staat o.a. Koningin Maxima symbool voor het moderne Zorggever-archetype. Karakteristiek voor haar gedrag is de vooruitstrevende en faciliterende wijze waarop zij voor anderen zorgt en waarbij in de hulp een zekere mate van eigen verantwoordelijkheid zit opgesloten (Jansen, 2008).

Het concept – Apostle: De Zorggever

Het mediumonafhankelijk concept voor het leerprogramma is gebouwd op de universele kenmerken van De Zorggever. Daarbij zal er binnen het leerprogramma gecommuniceerd worden vanuit de persoonlijkheid van De Zorggever. Hierbij is het niet het geval dat er gecommuniceerd wordt vanuit een persoon maar zal de Academy voor de gebruiker wel zo aanvoelen. Zoals beschreven in hoofdstuk 7 begint leren met een menselijke maat en is er een steeds grotere roep naar een persoonlijke benadering. De gebruiker zal dan ook altijd persoonlijk aangesproken worden.

The Hero's Journey

Zoals besproken in de inleiding is het van belang voor bedrijven om mee te gaan in de veranderingen die plaatsvinden bij de consument en bij de bedrijven. Om dit te kunnen bereiken zal de houding van de retailers moeten veranderen. Een manier om verandering te begrijpen en te plannen is de "Hero's Journey" (Turpin, 2007) net als de archetypes een oermodel. Mark Turpin een consultant bij Kessels & Smit: The Learning Company beschrijft in 2007 dan ook dat de Hero's Journey gebruikt kan worden als een kaart voor sociale verandering. Het beschrijft op elk moment waar men is, laat zien waar men wil zijn en voorziet men van een pad om daar te komen. Met dit gegeven is de Hero's Journey een geschikte structuur om leerprocessen op te bouwen. Turpin beschrijft 5 stadia die de held doorloopt gedurende het leerproces, deze zijn zichtbaar in bijlage XII.

The Hero's Journey - Apostle: De Zorggever

In het leerprogramma wordt de gebruiker persoonlijk aangesproken en centraal gesteld. Het is dan ook de leerling die een verandering zal doorgaan en de leerling die in het leerprogramma de rol van de held krijgt aangemeten. Joseph Campbell (1949) beschrijft dat de held zelden de reis alleen voltooit maar vaak wordt bijgestaan door een hulp, binnen het leerprogramma zal Apostle De Zorggever deze taak vervullen. Binnen elk stadia dat de held, alias de leerling, doorloopt op weg naar de verandering zal Apostle De Zorggever de held begeleiden. De helper zal dus altijd bereikbaar zijn voor de leerling, waarbij ze samen voor een gemeenschappelijk doel strijden.

Onderbouwing

Gebruik maken van Archetypes kan voor bedrijven meerdere positieve voordelen hebben. In hoofdstuk 6 werd al besproken dat wanneer er goed gebruik gemaakt wordt van archetypes, de merkvoorkeur en aankoopintentie van een consument versterkt kan worden. Daarbij stelt het bedrijven in staat om een relatie aan te gaan met de consument.

Een groot voordeel is het feit dat archetype zuivere en pure identiteiten zijn, ze zijn consistent en consequent (Bolhuis, 2011). Ieder archetype heeft zijn eigen set van ambities en aspiraties die het handelen stuurt. Door vanuit een archetype een merk op te bouwen wordt inzichtelijk hoe een merk zich dient te gedragen en is het mogelijk voor een bedrijf om van een groep van kernwaarden dat het nastreeft één samenhangend geheel te maken (Jansen, 2008). De puurheid van een archetype is ook een krachtige manier om herkenbaarheid te creëren. In de huidige markt waar steeds meer social media initiatieven ontstaan, zoals besproken in hoofdstuk 7, is het belangrijk om dit onderscheid te creëren. Hoewel een archetype richtlijnen biedt is er nog veel vrijheid om een eigen draai te geven aan het archetype zonder onherkenbaar te worden.

Ten tweede zijn archetypen universele denkbeelden. Hierdoor kent iedereen de eigenschappen van een archetype en dus ook de eigenschappen van het merk. Dit maakt het dat op een zeer krachtige wijze een internationaal en overkoepelend merk neergezet kan worden waarbij er ruimte overblijft voor een merk om zich aan te passen binnen specifieke omstandigheden. Dit maakt verbijzondering naar specifieke behoefte zoals niches binnen het merk mogelijk (Jansen, 2008). Zoals zichtbaar in hoofdstuk 4 is binnen de retail een zeer diverse doelgroep terug te vinden. Door gebruik te maken van een archetype is het voor de Academy mogelijk om vast te houden aan een overkoepelende identiteit maar op lokaal niveau nuances aan te brengen zoals branche specifiek of op individueel niveau. Daarnaast biedt het universele aspect van een archetype genoeg ondersteuning voor Apostle om de internationale ambities zoals besproken in hoofdstuk 1 van het bedrijf na te streven.

Dit universele aspect heeft ook invloed op de tijdloosheid van de archetypes. Archetypes zijn tijdloos en bieden een kader om een vanuit de merkidentiteit op een consistente manier te blijven vernieuwen. Met andere manieren van positioneren is dit ingewikkeld zonder de huidige identiteit uit het oog te verliezen (Bolhuis, 2011). Zoals beschreven in hoofdstuk 5 vraagt het snel veranderende medialandschap om flexibiliteit en de mogelijkheid om mee te veranderen. Het leerprogramma zal ook aan deze eis moeten voldoen en geeft de Academy de mogelijkheid om wanneer nodig zowel inhoudelijk als zakelijk te herpositioneren.

Ten slotte is het gewenste effect van het leerprogramma een verandering in houding van de retailer zoals beschreven in hoofdstuk 7. Een krachtige eigenschap van een archetype is dat deze, wanneer eenmaal herkend, direct aanzet tot gedrag. Wanneer mensen namelijk een relatie hebben opgebouwd met een archetype worden zij automatisch geactiveerd om te handelen. Echter is dit het geval wanneer het merk voldoende weet in te spelen op de dieperliggende bewegingsredenen van een (potentiële) klant. Zoals besproken in hoofdstuk 7 draait het om deze drijfveren van de klant. Motivatie door aansluiting is het belangrijkste wat men kan bewerkstelligen. Zo werd al eerder aangegeven dat het niet mogelijk is om studenten te motiveren maar dat het wel mogelijk is om die motivatie te faciliteren. Het gaat immers om de kracht van de leerling. Hierdoor zal de leerling het gevoel hebben dat het merk op betekenisvolle wijze inspeelt op zijn of haar behoeftes.

Guiding principles

Aan de hand van het archetype De Zorggever zijn er guiding principles opgesteld. De guiding principles zijn als volgt:

De Apostle Zorggever: Geeft om je

Zoals beschreven staat de Zorggever bekend om de naasten liefde. De Apostle Zorggever is dan ook alles behalve egoïstisch en stelt de gebruiker centraal. De Zorggever weet de gebruiker te waarderen en zorgt voor hem of haar.

De Apostle Zorggever: Staat altijd klaar

Zoals besproken geeft de Apostle Zorggever om je, daaruit voorvloeiend staat deze ook altijd voor de gebruiker klaar, zoals beschreven in het onderdeel de Hero's Journey. De gebruiker helpen is het belangrijkste doel en de Apostle Zorggever zal dan ook altijd bereikbaar zijn, zo nodig offert het de eigen behoeftes op.

De Apostle Zorggever: Kent je

De Apostle Zorggever gaat een menselijke band aan met de gebruiker en kent deze dan ook persoonlijk. De Zorggever geeft om zijn gebruikers en om deze zo goed mogelijk te kunnen helpen moet en wil het de gebruikers zo goed mogelijk kennen.

De Apostle Zorggever: Bouwt op jouw kracht

De Apostle Zorggever wil de gebruiker helpen en gelooft in zijn of haar kracht. De Apostle Zorggever steunt de gebruiker om zijn of haar eigen problemen op te lossen ofwel om mensen voor zichzelf te laten zorgen zoals de huidige manifestatie van het Zorggever Archetype.

Aan de hand van deze vier guiding principles is het concept De Apostle Zorggever onder te verdelen in concretere onderdelen en eigenschappen zoals zichtbaar in figuur 27 op de volgende pagina.

Figuur 27. Concept Apostle De Zorggever

De beroepspraktijk

In de markt is zichtbaar dat de menselijke maat steeds belangrijker wordt, het concept Apostle De Zorggever sluit zich aan bij die ontwikkelingen. Zowel voor designers (van Geel, 2011), bedrijven als voor consumenten (Solis, 2013) wordt (parasociaal) sociaal contact van steeds grotere waarde. Technologische veranderingen eisen van de markt dat bedrijven zich snel kunnen aanpassen en zorgen dat nieuwe ontwikkelingen elkaar steeds sneller opvolgen (Solis, 2013). Het mediumonafhankelijke concept, opgezet vanuit een archetype, geven de Apostle Academy een tijdloos karakter welke mee kan groeien binnen deze ontwikkelingen.

Hoewel het gebruik archetypes in de praktijk steeds meer terugkomt staat het positioneren van merken op basis van archetypen nog in de kinderschoenen. Er is nog geen empirisch onderzoek gedaan naar deze vorm van archetypen om merken te positioneren (Bolhuis, 2011), wat kan wijzen op de vernieuwende aard van het concept. Daarnaast wordt binnen het concept Apostle De Zorggever een archetype en het creëren van een persoonlijke relatie ingezet om tot verhoogde leerprestaties te komen. Uit eigen online onderzoek (2013) is er geen documentatie terug te vinden over projecten van dergelijk soort. Bestaande oplossingen zoals besproken in hoofdstuk 7 richten zich puur op informatie-overdracht; Apostle De Zorggever streeft naar het verbeteren van de houding van de retailer middels informatieoverdracht via de Hero's Journey en het aangaan van een persoonlijke relatie.

Conclusie

De aan het begin van dit onderzoek gestelde vraag: Hoe kan de Apostle Academy de retailer ondersteunen bij het verbeteren van de online merkbeleving van de consument? kan op basis van het onderzoek in hoofdstuk 4 tot en met 7 en aan de hand van het concept Apostle De Zorggever als volgt beantwoord worden. Door een persoonlijkheid te creëren die aansluit bij de vragen, behoeftes en bedrijfsstructuur van de retailer en de veranderende markt en welke door motivatie de houding van deze retailer weet te veranderen.

Medium specifiek

Het concept Apostle De Zorggever vormt de basis voor de ontwikkeling voor het leerprogramma. Het leerprogramma is ontworpen aan de hand van de guiding principles en de bijbehorende subonderdelen zoals zichtbaar in de mindmap. Hierbij zijn gemaakte keuzes getoetst aan de hand van het concept Apostle De Zorggever.

“Once a company gains a knowledge-based competitive edge, it becomes easier for it to maintain its lead and everharder for its competitors to catch up.”

Quinn, Anderson, Finkelstein, N.B.

10.

Realisatie

Apostle streeft ernaar om met de Apostle Academy oftewel het leerprogramma retailers te ondersteunen in het gebruik van social media in de ruimste zin van het woord. Het concept Apostle De Zorggever, zoals besproken in hoofdstuk 9 biedt een mediumafhankelijke basis voor de uitwerking van het leerprogramma. In dit hoofdstuk worden deze medium specifieke uitwerkingen besproken en uitgelicht.

Resellers

De Apostle Academy is een leeromgeving voor bedrijven om via corporate education te leren hoe social media bedrijfsmatig ingezet kan worden. Naast de Apostle Academy biedt Apostle andere social media diensten aan zoals besproken in hoofdstuk, waaronder het social media management systeem, en zal Apostle gebruik maken van resellers om deze in de markt te zetten. De reseller zal de expert zijn op het gebied van social media en de klanten van de reseller zullen wanneer hulpbehoevend de diensten van Apostle afnemen. De Apostle Academy vormt hiermee een middel voor de reseller om met de klant te communiceren, oftewel een middel om de kennis over social media over te brengen. Echter kan het ook voorkomen dat Apostle haar diensten direct aan de man brengt bij de retailers, zonder dat een reseller tussenbeide komt. In figuur 28 is gevisualiseerd wat de plaats van de reseller is binnen de werkwijze van Apostle. Zoals zichtbaar vormt de Academy voor Apostle niet alleen een middel om retailers te onderwijzen maar ook een middel om op de hoogte te blijven wat er speelt in de markt. Dit maakt het mogelijk om zoals beschreven in het guiding principle 'Kent je' aan te blijven sluiten bij het probleem van de retailer.

Figuur 28. Concept Apostle De Zorggever

Mediumkeuze

Om aan te sluiten bij de behoeftes van de retailer is er gekozen voor het medium e-learning. Zoals besproken in hoofdstuk 7 is de doelgroep voor het leerprogramma een zeer verscheidene doelgroep. Zowel binnen de bedrijven, in de branche als tussen de individuele leerlingen is er een grote diversiteit te vinden. Het concept Apostle De Zorggever streeft ernaar om aan te sluiten op de individuele leerbehoeftes zoals bijvoorbeeld de verschillende leerstijlen of interessegebieden. Deze zelfde doelgroep vereist ook een medium wat ten alle tijden bereikbaar is en ten alle tijden begeleiding kan bieden, wat aansluit bij het guiding principle 'Staat altijd klaar' zoals benoemd in hoofdstuk 9. Het medium e-learning kan deze eisen inlassen. Het online karakter van dit type leerprogramma maakt het mogelijk voor de retail om op elk gewenst moment en wanneer in contact met het internet het leerprogramma op te roepen. Dit in tegenstelling tot geprinte media zoals boeken en of folders. Maar ook andere digitale media zoals de radio en televisie voldoen niet aan deze eis, hoewel digitale media in steeds sterkere mate 'oproepbaar' is, via bijvoorbeeld het internet, zijn deze media in nog minimale mate aanpasbaar op het individu.

Daarnaast sluit een online leerprogramma aan bij het op internet gebaseerde hoofdonderwerp, social media. Het pure online aanbod kan dan ook geen moeilijkheidsgraad vormen voor de retailer om deel te nemen omdat wanneer deze de motivatie vindt om deel te nemen aan het leerprogramma geacht wordt minimale online kennis te bezitten. Zoals besproken in hoofdstuk 7 vragen de snelle ontwikkelingen in het social media landschap van het leerprogramma dat het snel aanpasbaar is en mee kan gaan in deze ontwikkelingen. Daarbij wordt er in de guiding principles 'Staat altijd klaar' en 'Geeft om je' beschreven dat Apostle De Zorggever voor de gebruiker zorgt en deze up to date houdt. Online media is in tegenstelling tot bijvoorbeeld het eerder genoemde boek in staat om de gebruiker kordaat op de hoogte te houden van nieuwe ontwikkelingen. Daarbij biedt digitale media, aansluitend bij het concept Apostle De Zorggever de mogelijkheid om de interactie aan te gaan met de gebruiker en mee te gaan in de internationale ambities van Apostle.

Het e-learning programma

Het e-learning programma is gebaseerd op de persoonlijkheid Apostle De Zorggever zoals besproken in hoofdstuk 10. Deze persoonlijkheid vormt de basis voor de medium specifieke keuzes en opzet van het e-learning programma. In het concept Apostle De Zorggever wordt beschreven dat De Zorggever als helper de gebruiker begeleidt in het leerproces ofwel The Hero's Journey. Dit uit zich in de letterlijke vertaling naar een coach binnen het leerprogramma welke beschikbaar is voor de leerling om vragen te stellen. In het geval dat een klant de Academy benadert via een reseller zal de reseller deze taak op zich nemen. Wanneer er geen reseller betrokken is tussen de leerling en het leerprogramma zal Apostle deze taak uitvoeren.

Een open platform

Hoewel in eerste instantie en voorafgaand aan dit afstudeerproject binnen Apostle het idee bestond om het leerprogramma een betaalde dienst te maken luidt het advies om hier een onbetaald en vrij platform van te maken. Het archetype De Zorggever is immers een onegoïstisch personage welke puur gedreven wordt vanuit de motivatie om anderen te helpen. Daarbij beschrijft het guiding principle 'Staat altijd klaar' dat het programma voor iedereen toegankelijk is.

Hoewel het leerprogramma voor iedereen toegankelijk is zal er, om een optimale leerervaring te bewerkstelligen, van de student gevraagd worden om een profiel aan te maken. Door een profiel aan te maken is het e-learning programma in staat om de leerling te leren kennen zoals beschreven in het guiding principle 'Kent je'. Hoewel een profiel aanmaken geen verplichte optie is, zoals beschreven streeft het leerprogramma naar openheid en toegang voor iedereen, biedt het wel de mogelijkheid om hierdoor meer functionaliteiten te bemachtigen zoals bijvoorbeeld de coach, maar ook wordt hierdoor de voortgang binnen het leerprogramma opgeslagen. Om zo goed mogelijk de gebruiker te ondersteunen wordt de voortgang ook wanneer niet ingelogd bewaard zolang deze het leerprogramma

niet verlaat. Een gebruiker dat wel gebruik maakt van de ingelogde versie kan op elk gewenst moment verder gaan met het geboekte resultaat.

Resultaat behalen

Binnen het e-learning programma kan het resultaat op twee manieren omschreven worden. Ten eerste zijn er 5 categorieën die centraal staan en de inhoud van het leerprogramma dekken namelijk: bereik, content, sales, de Apostle tool en merkbeleving. Ten tweede bevat elke categorie een leergang bestaande uit individuele onderwerpen met daaraan een les gekoppeld die binnen de categorie valt. De gebruiker kan dus resultaat boeken door individuele onderwerpen te voltooien. Maar ook door een categorie te voltooien. Hierdoor kan een persoonlijke voortgang opgebouwd worden.

De guiding principle 'bouwt op jouw kracht' beschrijft hoe het leerprogramma inspeelt op de persoon. Hoewel de Apostle Academy zich richt op corporate learning zijn het mensen en niet bedrijven die het leerprogramma zullen gaan volgen. Mensen die hun kennis op het gebied van social media willen verbeteren, om vervolgens zelf deze in te kunnen zetten voor het bedrijf waarbij ze werkzaam zijn. Wanneer bijvoorbeeld een marketing team zoals beschreven in hoofdstuk 4 sluit om de online merkbeleving van het bedrijf te gaan verbeteren zullen de marketeers zelf en dus per persoon binnen het leerprogramma de vaardigheden moeten aanleren om dit te bewerkstelligen. Het leerprogramma richt zich dan ook op het faciliteren van de motivatie van de leerling.

Zoals beschreven in hoofdstuk 7 is het vinden van aansluiting om hierdoor motivatie te creëren cruciaal voor het ontwikkelen van een succesvol leerprogramma. Om deze aansluiting te kunnen bieden, ondanks de variërende doelgroep, zal de leerling wanneer het een profiel aanmaakt een korte test doorlopen. De voorafgaande test sluit aan bij het guiding principle 'Kent je'. In deze test geeft de gebruiker aan in welke branche hij of zij actief is en zal er gekeken worden naar de huidige social media activiteiten, het interesse gebied en het niveau van de gebruiker. Op basis van deze test krijgt de gebruiker een advies waar in wordt aangegeven welke onderdelen van het leerprogramma voor hem of haar relevant zijn om te doorlopen. Daarnaast wordt de standaard leergang aangevuld met branche specifieke cases en informatie.

The Hero's Journey

Zoals staat beschreven in hoofdstuk 9 doorloopt de leerling binnen het e-learning programma 'The Hero's Journey'. De 5 stadia van The Hero's Journey bepalen dan ook de opbouw van de inhoud van het e-learning programma. Zo is bijvoorbeeld het eerste stadia 'home' verwerkt in de test waarbij de thuisbasis van de held wordt bepaald. Binnen elke categorie in het leerprogramma zal voorafgaand aan de Quest, de visie of het doel van de categorie bepaald worden. Binnen de leergang zal de 'test' en 'shift' plaatsvinden, waarbij de shift intern bij de leerling plaatsvindt. Na het overwinnen van de stadia test & shift zal de leerling een beloning ontvangen wat zich kan uiten in de behoefte van de leerling om het geleerde te delen of in de vorm van de uitdaging om aan een nieuw avontuur ofwel leergang te beginnen.

Bij elk afzonderlijk leerprogramma is het mogelijk om vragen te stellen aan mede leerlingen of vragen te beantwoorden over de lesstof in een community. Dit speelt in op de behoefte die tijdens het behalen van een quest ontstaat om het geleerde te delen. Ook kunnen door deze functionaliteit de leerling elkaar helpen de test te overwinnen zonder direct de hulp van de coach in te schakelen.

Desondanks dat het programma is opgezet aan de hand van The Hero's Journey kan de gebruiker zijn eigen pad bepalen. Binnen de categorieën en de daar bijhorende onderdelen kan de gebruiker zijn of haar persoonlijke leerroute uitstippelen. Dit maakt het mogelijk om zoals besproken in het guiding principle 'Bouwt op jouw kracht' de gebruiker te blijven interesseren omdat deze alleen kiest wat hij of zij relevant acht. Of wanneer de gebruiker van mening is over een onderdeel voldoende kennis te bezitten kan deze zelf besluiten om dit onderdeel over te slaan. Met de test wordt ernaar gestreefd om aansluiting te vinden maar door de gebruiker uit eigen motivatie een pad te laten voltooien kan er een betere aansluiting worden ontwikkeld.

De inhoud van het leerprogramma zal aansluiten bij de guiding principle 'Geeft om je' blijven vernieuwen en meegaan in de snelle ontwikkelingen van het medialandschap. Zo kunnen er nieuwe onderdelen, categorieën maar ook cases en informatie worden toegevoegd aan het leerprogramma. Het leerprogramma zal dan ook continue van belang zijn voor de retailer om up to date te blijven met de nieuwste ontwikkelingen.

De reseller

Voor de reseller biedt zoals besproken de Apostle Academy handvatten om met de klant te communiceren over social media. Wanneer de gebruiker via een reseller gebruik maakt van de Apostle Academy zal deze reseller de coach zijn van de leerling. Vragen zullen direct aan de reseller gesteld worden en kunnen op die manier ook teruggekoppeld worden naar de praktijk en zaken waar de twee partijen mee bezig zijn zoals het opzetten van een social media strategie of campagne. De reseller heeft binnen het leerprogramma het overzicht van de voltooide leergangen van de gebruiker. Hierdoor heeft de reseller een duidelijk overzicht van welke ontwikkelingen de gebruiker op de hoogte is en welke kennis is opgedaan. Koen Jordaans beschrijft tijdens persoonlijke communicatie (2013) dat hij uit klantgesprekken merkt dat de reseller zelf echter ook veel moeite heeft met het bijhouden van de ontwikkelingen binnen de snel veranderende social media landschap. Om de expert status te behouden zal de reseller naast het overzicht van de klanten ook de laatste updates op het gebied van social media ontvangen.

De leeromgeving

Het leerprogramma vormt een leeromgeving, afgesloten van de directe beroepspraktijk. Hiervoor is gekozen omdat social media in het geval van bedrijven niet eerst voorzichtig uitgetest kan worden. Op het moment dat er geëxperimenteerd wordt met social media wordt dit direct het world wide web ingezonden. Het leerprogramma is dus buiten de beroepspraktijk geplaatst om een veilige omgeving te waarborgen. Hoewel opleidingskundige van Walgeringen tijdens persoonlijke communicatie (2013) aangeeft dat er betere leerresultaten worden geboekt tijdens het leren in de praktijk is er nu gekozen voor een scheiding tussen de praktijk en de leeromgeving. Mede doordat het social media landschap al snel als erg onoverzichtelijk ervaren kan worden. Door een stap terug te zetten in een afgezonderde leeromgeving kan aan de hand van het guiding principle 'Geeft om je' de Apostle Zorggever zich om de gebruiker bekommeren en overzicht creëren.

Vormgeving

De vormgeving van het e-learning programma is gebaseerd op de huidige huisstijl van Apostle. Hiervoor is gekozen om met de social media diensten een gelijkgezind beeld uit te stralen. Binnen de huidige huisstijl wordt gebruik gemaakt van de stijl 'flat design', zoals zichtbaar in het huisstijlhandboek van Apostle in bijlage VI. Door gebruik te maken van flat design kan er ingespeeld worden op de huidige trend op het gebied van webdesign namelijk 'responsive design' (Idler, 2013). Wat het mogelijk maakt om een webpagina te schalen en te gebruiken op diverse apparaten zoals een telefoon of computer. Dit sluit aan bij het guiding principle 'Staat altijd klaar'.

Het ontwerp van het leerprogramma is gebaseerd op het concept Apostle De Zorggever waarbij de medium onafhankelijke guiding principles zijn vertaald naar medium specifieke functionaliteiten. Uit een afstudeerscriptie naar vormkenmerken van archetypes van Bolhuis (2011) is gebleken dat het archetype De Zorggever wordt gevisualiseerd door sierlijke, organische, ronde en parallelle vormkenmerken zoals zichtbaar in bijlage XIV. Bolhuis beschrijft De Zorggever als een zachtaardige persoonlijkheid wat terug is te zien in de vormkenmerken, in figuur 29 is een voorbeeld te zien van een logo dat kenmerkend is voor een Zorggever logo. Hoewel het onderzoek zich enkel richt op vormkenmerken

Figuur 29. Voorbeeld van een Zorggever logo from Archetypen from S. Bolhuis (2011). Copyright S. Bolhuis

ter behoeven van het ontwikkelen van een logo voor een merkarchtype, biedt deze naar mijn mening ook genoeg houvast om richtlijnen op te zetten voor visuele uitwerkingen anders dan een logo.

De huidige huisstijl van Apostle vertoont weinig overeenkomsten met de vormkenmerken van het archetypetype De Zorggever. Aangezien de huisstijl leidend is zullen de vormkenmerken subtiel en waar mogelijk verwerkt worden zonder af te buigen van de eenduidige stijl van Apostle.

11.

Uitwerkingen

Ter ondersteuning van de realisatie worden in dit hoofdstuk de uitwerkingen van het leerprogramma getoond. Het e-learning programma bestaat uit 4 onderdelen welke samen de basis vormen. Deze onderdelen zijn als volgt: Home, de Kennismap, het Social news en een persoonlijk profiel. In dit hoofdstuk worden de belangrijkste onderdelen en de bijbehorende uitwerkingen in wireframes besproken. Deze uitwerkingen dienen ter ondersteuning bij de verdere realisatie van het leerprogramma na afloop van het afstudeerproject.

In de uitwerkingen in dit hoofdstuk wordt de ingelogde versie van het leerprogramma getoond. Er is hiervoor gekozen omdat de ingelogde versie de meeste functionaliteiten bevatten en de belangrijkste rol speelt binnen het leerprogramma. Bij de home pagina wordt zowel de ingelogde als de uitgelogde versie uitgelicht omdat dit onderdeel in dergelijke mate van belang is voor het e-learning programma om goed te functioneren. Daarnaast geeft het een indicatie voor de niet-ingelogde versie van het programma.

Online prototype

Het complete prototype is te vinden aan de hand van de volgende link:

<http://share.axure.com/XCXQD0/>

Het prototype is tot 19 juni in ontwikkeling en zal tot die datum wijzigingen kunnen vertonen. Om het prototype naar alle volledigheid te kunnen openen dient het lettertype: Open Sans geïnstalleerd te zijn op de desbetreffende desktop. Dit lettertype is te downloaden via Google Fonts. Wanneer dit niet geïnstalleerd is moet er rekening worden gehouden met teksten die mogelijk anders verspringen.

Home - Niet-ingelogd

In vorig hoofdstuk werd besproken dat het e-learning programma een onderscheid maakt tussen de ingelogd en niet ingelogde gebruiker. In figuur 30 zijn de wireframes zichtbaar van de homepagina op het moment dat de gebruiker niet is ingelogd. De niet ingelogde versie van het leerprogramma bevat minder functionaliteiten dan de ingelogde versie. Zo is het bijvoorbeeld niet mogelijk om gebruik te maken van een coach of mee te praten in de community, zie voor deze functionaliteiten figuur 36.

Binnen de niet ingelogde versie wordt ervan uitgegaan dat de gebruiker een nieuwe bezoeker is. De eerste functionaliteit is dan ook de uitleg over de Apostle Academy middels een video. Het tweede onderdeel is de kennismap en vormt het centrum van de pagina. In de kennismap zijn de 5 categorieën te vinden met daarbij de bijbehorende leergang. Via deze 'map' kan er direct gestart worden met het leren van een onderwerp naar keuze.

Onderaan de pagina is het social news te vinden, welke de updates uit het social media landschap bevatten. In tegenstelling tot de ingelogd versie waarbij het social news een prominentere positie bovenaan de pagina heeft ligt de focus nu op de kennismap. De focus zal dus bij een nieuwe bezoeker liggen op het leeraanbod en de mogelijkheden van het leerprogramma in plaats van de laatste 'nieuwtjes'.

Social media, lastig hé?

Sign up

KENNISMAP

Merkbeleving Bereik Content Sales Apostle Tool

Merkbeleving

Geadviseerd
 Voltooid
 Branche specifiek

Let's get started!

Laatst voltooid:

- Nog niks. Snel aan de slag dus!

● ○ ○ ○ ○

SOCIAL NEWS

Nieuw Facebook design.. 01.05.13

Onderzoek naar persoonli.. 01.05.13

Mobile first breekt door.. 29.04.13

Pinterest blijkt meest bezo.. 28.05.13

Meer..

Meer..

Figuur 30. E-learning. Home - Niet ingelogd

Home - Niet-ingelogd - Visueel

In figuur 31 is de visuele uitwerking weergegeven van de wireframes: Niet-ingelogd home. Deze visualisatie is richtinggevend voor de uitwerkingen van de wireframes zoals beschreven in dit hoofdstuk en vormt een impressie van het eindproduct. De visuele uitwerking baseert zich op de huisstijl van Apostle. Er is gekozen om de homepage visueel uit te werken omdat deze pagina een overzichtelijk beeld geeft van de verschillende designaspecten die terugkomen in het e-learning programma.

In de visuele uitwerking van het leerprogramma is beter zichtbaar dan in de wireframes dat het navigatieblok, in tegenstelling tot wat in de huisstijl wordt geadviseerd, is vormgegeven met afgeronde hoeken. Hiervoor is gekozen omdat dit onderdeel in het design de kern vormt van Apostle De Zorggever en dit middels de zachte en goedaardige vormkenmerk rond te benadrukken.

DE KENNISMAP

Merkbeleving
Bereik
Sales
Content
Apostle Tool

- Gedownload
- Voltooid
- Branche specifiek

MERKBELEVING

Let's get started!

Laatst voltooid:
• Nog niks. Snel aan de slag dus!

SOCIAL NEWS

Nieuw Facebook design.. 01.05.13

Onderzoek naar persoonli.. 01.05.13

Mobile first breekt door.. 29.04.13

Pinterest blijkt meest bezo.. 28.04.13

[Leer me meer..](#)

Figuur 31. E-learning. Home - Niet ingelogd - Visueel

Home - Ingelogd

Het home scherm biedt een overzicht van het leerprogramma voor de gebruiker. Aan de hand van het guiding principle 'Geeft om je' wordt de gebruiker direct bij binnenkomst op de hoogte gesteld van de laatste ontwikkelingen. Hierbij wordt een onderscheidt gemaakt tussen 'updates'en 'notificaties' waarbij de updates staan voor het laatste nieuws uit het social media landschap en de notificaties voor meldingen die worden gegeven bij nieuwe berichten van de coach of uit de community.

Op het moment dat de gebruiker een profiel aanmaakt wordt er een test afgenomen. De hieruit voortvloeiende geadviseerde lesroute wordt middels een kleur, welke ook wordt weergegeven in de legenda, kenbaar gemaakt in de kennismap. Rechts van de kennismap is het eerder genoemde navigatieblok vindbaar. In dit navigatieblok is altijd en aansluitend bij het guiding principle 'Geeft om je' een leus te vinden welke van toepassing is op de activiteiten en voortgang van de leerling. Met deze leus kan het navigatieblok gezien worden als de locatie waar Apostle De Zorggever tegen de student kan spreken. Na aanleiding van de methode expert review is er besloten om het navigatieblok rechts van de kennismap te plaatsen waar deze voorheen links geplaatst stond en te veel aandacht opeiste in verhouding met de kennismap.

SOCIAL NEWS

Updates

-
 Nieuw Facebook design.. 01.05.13
-
 Onderzoek naar persoo.. 28.04.13
-
 Mobile first breekt door.. 27.04.13

[Meer..](#)

Notificaties

-
 Coach: Ik zag dat je moeite.. 01.05.13
-
 Antwoord: Je kan het beste.. 28.04.13
-
 Er is een nieuw case, super.. 27.04.13

[Meer..](#)

KENNISMAP

Merkbeleving
 Bereik
 Content
 Sales
 Apostle Tool

Merkbeleving

Let's get started!

Laatst voltooid:

- Snel aan de slag!
- Aanmelden

Figuur 32. E-learning. Home - Ingelogd

Social news

Het social news bevat alle relevante informatie met een nieuwswaarde op het gebied van social media. Het nieuws is dan ook gesorteerd op basis van datum en wordt beeldend aangeboden met kopteksten waartussen de gebruiker kan zoeken. Het begeleidende beeld bij de koptekst is gebaseerd op vormkenmerk rond. Het nieuws kan op verschillende manieren gebracht worden afhankelijk van het besproken onderwerp. Zo kan dit bijvoorbeeld een onderzoek zijn, een video of een puur tekstuele blogpost.

SOCIAL NEWS

Nieuw Facebook design

Facebook heeft vanaf vrijdag een geheel nieuw design. In tegenstelling tot de voorganger richt Facebook zich nu juist wel op het visuele.. 01.05.13

Hot: Persoonlijkheid

Een communicatie en multimediadesign studente heeft een wel heel bijzonder onderzoek uitgevoerd. Social media en persoonlijkheid gaat dat.. 28.05.13

Mobile first breekt door

We wisten het al een tijdje, maar mobile design heeft inmiddels toch echt zijn hoogtepunt bereikt. Van alle website die er in de maand mei.. 29.04.13

Pinterest piekt!

Het netwerk dat uit het niets kwam, maar de wereld bestormde Pinterest is netwerk nummer 1. Begonnen als een netwerk voor huismo.. 29.04.13

Mag het een onsje meer..

Meer beleving, we moeten meer beleving toevoegen!" Een zin die menig marketeer, ondernemer en social media manager.. 27.04.13

Direct succes met Twitter

Ik denk dat iedereen wel eens iemand heeft horen zeggen: "Social media is een snelle gratis manier om zaken te kunnen doen". Ik heb daar twee.. 26.04.13

Advertenties, ja die wil ik!

edereen heeft er vooral last van: nieuwsoverzichten op Facebook die vollopen met allerlei vervelende en vaak niet-relevante advertenties, waar.. 26.04.13

Is de website socialproof?

Wanneer voldoet een website tegenwoordig nog aan de eisen en maatstaven van de razendsnelle online maatschappij? Dit beeld verander.. 25.04.13

[Meer..](#)

[Meer..](#)

Figuur 33. E-learning. Social News

De kennismap

Het leerprogramma is opgebouwd aan de hand van The Hero's Journey. Dit kenmerkt zich ook in de visuele vormgeving van de leerroute. In de kennismap is er gekozen voor een erg letterlijk 'pad'. Uit de user test bleek dat door gebruik te maken van niet een map maar een lijst met onderdelen meer overzicht en rust gecreëerd wordt. Echter is er toch gekozen in de vormgeving voor een map om aan te sluiten bij de vormkenmerken sierlijk en organisch. In hoofdstuk 9 wordt beschreven dat The Hero's Journey de held op elk moment toont waar hij is, waar hij wil zijn en een weg biedt om daar te komen. Zowel het navigatieblok, de kennismap, als de 5 categorieën tonen welke onderdelen de gebruiker voltooid heeft en waar hij of zij staat in het proces.

Volgens het guding principe 'Bouwt op jouw kracht' kan de gebruiker zijn eigen leergang bepalen, in de kennismap is dit voor de gebruiker mogelijk. Daarbij aansluitend worden de connecties tussen de onderdelen duidelijk gemaakt aan de hand van verbindingen. Dit biedt overzicht in het pad dat de gebruiker kan kiezen en middels The Hero's Journey een houvast in de weg naar het uiteindelijke doel.

Op basis van de vooraf voltooide test wordt de standaard kennismap aangevuld met branchespecifieke onderdelen en een geadviseerd pad. In zowel de user test als de expert review kwam naar voren dat de kennismap onduidelijk was vormgegeven. Dit heeft ertoe geleid dat de 5 categorieën opgedeeld zijn in 5 mappen waar doorheen geklikt kan worden om meer overzicht te creëren.

KENNISMAP

Figuur 34. E-learning. Kennismap

Mijn profiel

Het leerprogramma is opgebouwd aan de hand van The Hero's Journey. Dit kenmerkt zich ook in de visuele vormgeving van de leerroute. In de kennismap is er gekozen voor een erg letterlijk 'pad'. Uit de user test bleek dat door gebruik te maken van niet een map maar een lijst met onderdelen meer overzicht en rust gecreëerd wordt. Echter is er toch gekozen in de vormgeving voor een map om aan te sluiten bij de vormkenmerken sierlijk en organisch. In hoofdstuk 9 wordt beschreven dat The Hero's Journey de held op elk moment toont waar hij is, waar hij wil zijn en een weg biedt om daar te komen. Zowel het navigatieblok, de kennismap, als de 5 categorieën tonen welke onderdelen de gebruiker voltooid heeft en waar hij of zij staat in het proces.

Volgens het guding principe 'Bouwt op jouw kracht' kan de gebruiker zijn eigen leergang bepalen, in de kennismap is dit voor de gebruiker mogelijk. Daarbij aansluitend worden de connecties tussen de onderdelen duidelijk gemaakt aan de hand van verbindingen. Dit biedt overzicht in het pad dat de gebruiker kan kiezen en middels The Hero's Journey een houvast in de weg naar het uiteindelijke doel.

Op basis van de vooraf voltooide test wordt de standaard kennismap aangevuld met branchespecifieke onderdelen en een geadviseerd pad. In zowel de user test als de expert review kwam naar voren dat de kennismap onduidelijk was vormgegeven. Dit heeft ertoe geleid dat de 5 categorieën opgedeeld zijn in 5 mappen waar doorheen geklikt kan worden om meer overzicht te creëren.

Mijn profiel

Berichten
coach

Community

Activiteiten/
Voortgang

Gegevens

Berichten coach

30.05.13 Hee Joline ik zag dat je moeite had met het het onder..

28.05.13 Ik heb het voor je nagezocht en het blijkt dat Faceboo..

27.05.13 Hoi Hoi, er is een nieuwe case bij bereik. En wij hebbe..

13.05.13 Hoi Joline, ben je nog uit het onderdeel producten vs. ..

Stel direct je vraag..

Figuur 35. E-learning. Mijn profiel

Het leerprogramma

Elk onderwerp in het leerprogramma bevat een eigen les. Om aan te sluiten bij de verschillende leerstijlen van de doelgroep bestaat de les, bij voorkeur, uit diverse media. Afhankelijk van de lesstof zal de vorm van de les afwisselen tussen video's, interactie, tekst en afbeeldingen.

De lesstof is verpakt in korte informatieve stukken waar de leerling doorheen kan klikken. Dit maakt de informatiestroom voor de gebruiker behapbaar en verplicht de lesstof om kort en krachtig van aard te zijn. Dit sluit aan bij het guiding principle 'biedt kwaliteit' binnen 'Geeft om je'.

Net als bij de kennismap is er een navigatieblok in het leerprogramma aanwezig. In dit navigatieblok is er wederom een leus aangepast naar de omstandigheden van de leerling. Daarnaast is aan de hand The Hero's Journey zichtbaar waar de gebruiker op dat moment in de leergang zich bevindt en in de verloopbalk aan de zijkant van het navigatieblok hoever de gebruiker de les heeft voltooid. Daarbij is het mogelijk om het leerprogramma niet te volgen en terug te keren naar de kennismap. Ook kan de gebruiker zelf aangeven de les voltooid te hebben wanneer deze denkt voldoende kennis van het onderwerp te bezitten. Ook hiermee keert de gebruiker terug naar de kennismap en wordt de voortgang opgeslagen.

Wanneer de gebruiker hulp nodig heeft tijdens het leerprogramma kan deze de community raadplegen door een vraag te stellen of de coach direct om hulp te vragen, gebaseerd op het guiding principle 'Staat altijd klaar'.

Online merkbeleving

Let's go!

Waar ben je:

[Kennismap](#)

Merkbeleving

|

Online merkbeleving

[Ik snap het: voltooi dit onderdeel](#)

Help!

Vraag het de community:

Stel je vraag..

	JvDuin	Super interessant! Wie heeft nog meer cases? <small>0 reacties bekijken Beantwoorden 29.04.13</small>
	Jan	Wat is merkbeleving? <small>2 reacties bekijken Beantwoorden 29.04.13</small>
	TBouwn	Naar mijn mening is merkbeleving de ervaringen die je ervaart, maar dan gerelateerd aan een merk! Dat kan dus echt van alles zijn. Dat maakt het zo belangrijk. <small>29.04.13</small>
	Cees10	Maar wat is er zo belangrijk aan online merkbeleving? <small>15 reacties bekijken Beantwoorden 29.04.13</small>
	JvDuin	Op de 3e slide wordt een perfect voorbeeld gegeven. ;) <small>29.04.13</small>

Figuur 36. E-learning. Het leerprogramma

De coach

De resellers, of Apostle vormen de coaches van de gebruiker. Eerder werd beschreven dat het leerprogramma een middel vormt voor de reseller om met de klant over social media te communiceren. Hierdoor is er voor gekozen om de coach een overzicht te bieden van de voortgang van de leerling. De coach kan per klant een overzicht opvragen wat een optelsom is van de functionaliteiten die de gebruiker bezit.

SOCIAL NEWS

Updates

- New Facebook design 01.05.13
- Hot: Persoonlijkheid 28.04.13
- Mobile first! 27.04.13

Meer..

Berichten

- TBouwns: Ik snap er helem.. 01.05.13
- JvDuin: De afspraak is beve.. 28.04.13
- JvDuin: Kan je meer uitleg o.. 27.04.13

Meer..

Kies klant

KENNISMAP

Activiteiten/voortgang

Recente activiteiten

Online merkbeleving New Facebook Design New Facebook Design

Voltooid

- Online merkbeleving
- Aanmelden

Statistieken

Berichten

- 30.05.13 Hoi, dat klopt! Het onderdeel 'Beleving v.s. product', ik kom er maar niet doorheen..
 - 28.05.13 In het social news wordt aangegeven dat maar 30% je berichten ziet. Wat betekent..
 - 27.05.13 Bedankt voor de tip! Erg interessant. :) Voor onze industrie inderdaad erg relevant..
 - 13.05.13 Hoi Joline, ben je nog uit het onderdeel producten vs. gekomen? Het koste zo te zi..
- Stuur direct een bericht

Meer..

Figuur 37. E-learning. Coach

*“Hootsuite heeft een onpersoonlijke academy.
Wij een persoonlijke academy én e-learning!
Dat is een heel mooi USP!”*

Tim Bouwens, 2013

12.

Eindconclusie

Er is in de markt veel aan het veranderen voor retailers. De consument verandert, de verwachtingen veranderen, de media waarmee mensen communiceren veranderen en vooral de economie verandert in een beleveniseconomie. Het is dan ook niet vreemd dat als retailers in deze onrustige tijden willen overleven, ze ook zullen moeten veranderen. Dit uit zich voor de bedrijven niet alleen in het veranderen van de aanpak of de samenstelling van communicatiemiddelen, maar de gehele houding van een bedrijf ten opzichte van de consument zal aangepast moeten worden.

Gelukkig zijn veel retailers op de hoogte van dit probleem en gemotiveerd om het probleem aan te pakken. De branche is alleen niet op de hoogte van de informatie hoe ze kunnen gaan veranderen. Op dit vraagstuk speelt Apostle in met de dienst 'Apostle Academy'. Hoewel Apostle ernaar streeft om met de Apostle Academy retailers te onderwijzen op het gebied van social media kwam het bedrijf tot de conclusie dat er niet genoeg kennis in huis aanwezig is om een leerprogramma op te zetten. Op basis van deze informatie is de volgende onderzoeksvraag ontstaan:

Hoe kan de Apostle Academy de retailer ondersteunen in het verbeteren van de online merkbeleving van de consument?

Dit afstudeerproject geeft een antwoord op de probleemstelling, waarvoor o.a. onderzoek is gedaan naar de veranderende markt. Dit onderzoek vormt het lesmateriaal van het leerprogramma en ondersteunt Apostle met genoeg kennis om een leerprogramma te ontwikkelen. Daarbij vormen de beroepsproducten het medium onafhankelijke concept en de bijbehorende uitwerkingen een uitgangspunt voor Apostle om starten met de uitrol van de Apostle Academy.

Uit het onderzoek is gebleken dat er in de markt een steeds grotere vraag is naar een persoonlijke en menselijke maat. Social media biedt consumenten handvatten om steeds hogere eisen en maatwerk van bedrijven te verlangen. Daarentegen biedt het gebruik van persoonlijkheid voor bedrijven juist ook veel mogelijkheden. Zo kan juist het gebruik van archetypes de merkbeleving en aankoopintentie van consumenten vergroten en biedt het een fundering om de relatie met consumenten aan te gaan.

Het concept 'Apostle De Zorggever' speelt in op deze trend. Via het concept wordt het voor Apostle mogelijk gemaakt om middels een universeel leerprogramma een oplossing te bieden aan de diversiteit die er binnen de retail aanwezig is. Deze persoonlijkheid zal door een relatie aan te gaan, inspelen op de persoonlijke drijfveren van de retailer en motiveren door aansluiting te vinden bij de behoeftes. Het Archetype 'Zorggever' draagt daarnaast, net als merkbeleving, bij aan een concurrentievoordeel voor de retailer.

Het leerprogramma sluit in de vorm van een e-learning programma aan bij de behoeftes van de retailer. Het e-learning programma is overal toegankelijk, gaat snel mee in het veranderende landschap en maakt maatwerk mogelijk. De uitwerking is gebaseerd op het concept 'Apostle De Zorggever' wat zich uit in zowel functionele als visuele aspecten.

Concluderend biedt het e-learning programma Apostle, al dan niet met tussenkomst van een reseller, de mogelijkheid om via het archetype 'Apostle De Zorggever' samen met de retailer de veranderingen het hoofd te bieden en de houding en online merkbeleving te verbeteren.

13.

Aanbevelingen

Dit afstudeerproject biedt Apostle houvast om aansluitend bij de probleemstelling een leerprogramma op te zetten. Kijkend naar de toekomst en de uiteindelijke realisatie van het e-learning programma zijn er de volgende aanbevelingen opgesteld die in acht genomen kunnen worden:

- Binnen dit afstudeerproject richt het concept 'Apostle De Zorggever' zich op het medium e-learning. Echter zal Apostle er verstandig aan doen om het medium onafhankelijk concept uit te rollen over andere media om een nog rijkere en sterkere beleving van Apostle als Zorggever te creëren. Hierbij kan bijvoorbeeld gedacht worden aan het organiseren van een conferentie om de retailer volgens het guiding principle 'Zorgt voor je' op de hoogte te stellen van de laatste ontwikkelingen.
- In hoofdstuk 8 wordt besproken dat een dieper onderzoek naar e-learning gewenst is. Net als in de markt van de retail, volgen de ontwikkelingen op het gebied van e-learning elkaar snel op. Deze snelle veranderingen en digitalisering in het leren maken een hoop mogelijk, maar niet alle mogelijkheden hebben een plek gevonden binnen dit afstudeerproject. Om een vernieuwend e-learning programma neer te zetten kan er nog dieper ingegaan worden op de mogelijkheden die e-learning aanbiedt.

Zo is er tijdens de afrondende fase van dit afstudeerproject ook meer bekend over hoe door gebruik van 'learning analytics' de effectiviteit van het leerproces versterkt kan worden (Saçan, 2013). Momenteel worden statistieken in het onderdeel 'mijn profiel' in het e-learning programma gebruikt, maar zal dit aspect dus verder uitgewerkt kunnen worden.

- Om te bewijzen of het e-learning programma de resultaten behaalt dat het belooft, namelijk een verandering in de houding bij de retailers ter weeg brengen, zal deze competentie getest moeten worden binnen deze doelgroep. Echter beschrijft van Walgering in hoofdstuk 7 dat het aanleren van deze competentie een lange tijdsperiode van zeker een jaar beslaat. Apostle heeft vanwege de huidige vraag en snelle ontwikkelingen in de markt geen ruimte om een jaar lang te testen. Apostle zal er dan ook goed aan doen wanneer gestart met het leerprogramma in periodes de effectiviteit zorgvuldig te evalueren en waar nodig aan te scherpen.
- Uit de user tests is gebleken dat de user flow, of met andere woorden de stap vanaf de homepage naar de kennismap niet optimaal is en voor onduidelijkheid zorgt. In de ontwikkeling van het leerprogramma kan samen met de gebruiker gekeken worden naar het verbeteren en volmaken van deze flow. Daarbij kan de diversiteit in media die gebruikt zijn tijdens het leerprogramma en de kennismap problemen opleveren bij het ontwikkelen van het programma in een responsive design. Hiermee zal tijdens het vullen van de inhoud van het leerprogramma en tijdens het bouwen door de programmeur rekening mee gehouden moeten worden.
- In de visuele en functionele uitwerking van het leerprogramma is gebaseerd op het archetype De Zorggever. Echter kan de intergratie van deze persoonlijkheid nog verder verbeterd worden om puur en alleen het gevoel van dit archetype uit te stralen. Dit onderdeel verlangt dan ook een uitgebreider onderzoek naar het gebruik van persoonlijkheid in design. Huidig onderzoek naar dit onderwerp staat nog in de kinderschoenen maar zal naar verwachting een steeds belangrijker rol gaan spelen in interface design.

Bij-

lagen

I Bibliografie

- Aaker, J., & Fournier, S. (1995). A Brand as a Character, A Partner and a Person: Three Perspectives on the Question of Brand Personality. *Advances in Consumer Research* (22).
- Apostle. (2013). Businessplan interne communicatie. 's-Hertogenbosch.
- Bedrijfspersoonlijkheid. (N.b.). Uitleg. Opgeroepen op April 5, 2013, van <http://www.bedrijfspersoonlijkheid.nl/>
- Belleghem, S. v. (Uitvoerend artiest). (2013, Maart 20). Get ready for Marketing 2020. Digital Marketing Live, Amsterdam.
- Bhargava, R. (2013, Februari 21). Why Being REAL Matters More Than Being Perfect. Opgeroepen op April 5, 2013, van Rohit Bhargava: <http://www.rohitbhargava.com/2013/02/why-being-real-matters-more-than-being-perfect.html>
- Bieber, J. (2013, Maart) Night I love you.. And btw just cuz I'm not smiling doesn't mean im not happy. ;). www.instagram.com/Justinbieber
- Figuur 3 Reprinted from Social Media Landscape 2012 (2012), from Fred Cavazza. Copyright by Fred Cavazza. Retrieved from <http://www.fredcavazza.net/2012/02/22/social-media-landscape-2012/#>.
- Boland, C. (2010, mei). Biotopia. http://www.christineboland.nl/wp-content/uploads/2012/07/Biotopia_artikel.pdf , p. 1.
- Boland, C. (2012, December 2012). Marketingfacts. Opgeroepen op Maart 2013, 28, van Trends 2013 volgens de Trendwatchers: <http://www.marketingfacts.nl/berichten/trends-2013-volgens-de-trendwatchers>
- Boswijk, A., Peelen, E., & Olthof, S. (2011). *Economie van Experiences*. Amsterdam: Pearson Education Benelux.
- Boswijk, A., Thijssen, T., & Peelen, E. (2007). A New Perspective on the Experience Economy. Meaningful Experiences. In *A New Perspective on the Experience Economy. Meaningful Experiences*. Amsterdam: PrimaVera working paper series.
- Bouwens, T. (2013, April 18). Persoonlijke communicatie. (J. v. Duin, Interviewer)
- Brakus, J., Schmitt, H., & Zarantonello, L. (2009). Brand Experience: What is it? How is it measured? Does it Affect Loyalty? *Journal of Marketing* (73), 52-58.
- Brandfog. (2013). Ceo, Social Media & Leadership Survey.
- Brown, M. Adoption in industry. How Social Technologies Drive Business Success.
- Googe_MillwardBrown_How-Social-Technologies-Drive-Business-Success_2012.
- Brynley-Jones, L. (2011, November 18). The 3 Best Social Media Management Structures for Large Organisations. Opgeroepen op Maart 15, 2013, van Social Media Today: <http://socialmediatoday.com/lbrynley>

leyjones/551734/3-best-social-media-management-structures-large-organisations

BSL Instituut. (N.b.). Alle 6 in je? . Opgeroepen op April 19, 2013, van <http://www.bclinstituut.nl/zes-breinprincipes.php>

Budeco. (N.b.). Transparantie, accountability, authenticiteit. Opgeroepen op Maart 29, 2013, van Budeco: <http://budeco.nl/good-practices/social-media-transparantie-accountability-authenticiteit/>

Buschman, D., & Schavemaker, F. (2004). Brand Experiences; het is tijd voor ervaringen, dat merk je aan alles. Amsterdam: Kluwe.

Buschman, D., & Schavemaker, F. (2004). Brand Experiences; het is tijd voor ervaringne, dat merk je aan alles. Amsterdam: Kluwe.

Businessballs. (N.b.). Kolb learning styles. Opgeroepen op April 19, 2013, van <http://www.businessballs.com/kolblearningstyles.htm>

Cavazza, F. (2012, Februari 22). Social Media Landscape 2012. Opgeroepen op Februari 15, 2013, van FredCavazza.net: www.fredcavazza.net/2012/02/22/social-media-landscape-2012/#

CBS. (2012, Mei 15). Nederland in Europese top online winkelen. Opgeroepen op April 14, 2013, van Centraal Bureau Statistiek : <http://www.cbs.nl/nl-NL/menu/themas/bedrijven/publicaties/digitale-economie/artikelen/2012-3625-wm.htm>

CMO Council. (2011). Social brand experience. Lithium.

Coley Porter Bell. (2012, November 13). Opgeroepen op April 3, 2013, van What you save in taxes you pay for in brand value: <http://www.cpb.co.uk/blogs/page/4/>

Constantinides, E., & Geurts, P. (2005). The Impact of Web Experience on Virtual Buying Behaviour: An Empirical Study. *Journal of Customer Behaviour* (4), 307-336.

Consultancy, N. R. (2012). Social Media Onderzoek 2012. Opgeroepen op Februari 20, 2013, van Newcom Research & Consultancy: <http://www.newcomresearch.nl/initiatieven/social-media-onderzoek>

Cosenza, V. (2012, December). World Map of social Networks. Opgeroepen op Februari 19, 2013, van Vinceblog: <http://vincos.it/world-map-of-social-networks/>

Curtis, A. (2013). The Brief History of Social Media. Opgeroepen op Februari 18, 2013, van University of North Carolina: <http://www.uncp.edu/home/acurtis/NewMedia/SocialMedia/SocialMediaHistory.html>

Doddeman, M., & de Raad, B. (2006). In De big 5 persoonlijkheidsfactoren. Amsterdam: Uitgeverij Nieuwzijds.

Econsultancy. (2010). Social Media and Online PR Report 2010 . Big Mouth Media.

Education.com. (N.b.). Glossary of Education. Opgeroepen op April 15, 2013, van <http://www.education.com/definition/corporate-education/>

Effects of Web 2.0 Experience on Consumers' Online Purchase Intention: The Social Networking an Inderaction Orientation Factors. (sd). Opgehaald van <http://aut.researchgateway.ac.nz/bitstream/handle/10292/4519/HuynhPT.pdf?sequence=3>

E-learning.nl. (N.b.). Wat is E-learning? Opgeroepen op April 14, 2013, van <http://www.e-learning.nl/Elearning.aspx>

Emobilize. (N.b.). De online markt verandert steeds sneller. Hoe blijf je toch aangesloten op je klanten? Opgeroepen op April 25, 2013, van Emobilize; your business: <http://www.emobilize.nl/de-online-markt-verandert-steeds-sneller-hoe-blijf-je-toch-aangesloten-op-je-klanten>

Engelen, E. v. (2013, Januari 13). Top tien marketingvoordelen bij inzet van social media. Opgeroepen op April 10, 2013, van MKB Servicedesk: <http://www.mkb servicedesk.nl/7105/top-tien-marketingvoordelen-bij.htm>

EtailTrends. (2013, Januari 22). Pinterest in opkomst onder retailers. Opgeroepen op Maart 15, 2013, van Retailnews : www.retailnews.nl/rubrieken/marketing/social-media/36301/--8216pinterest-in-opkomst-onder-retailers--8217.html

Forbes. (2012, February 7). Why Pinterest Could Be The Next Social Media Giant. (A. Pragnell, Red.) Opgeroepen op Maart 15, 2013, van Forbes: <http://www.forbes.com/sites/investor/2012/07/02/why-pinterest-could-be-the-next-social-media-giant/>

Govers, P. (N.b.). Sample project: Product Personality. Opgeroepen op April 5, 2013, van TU Delft: <http://www.io.tudelft.nl/en/research/projecten/design-theory-and-support/product-functionality-experience-pfe/consumer-preference/sample-project/>

Grimlock, F. (2011, September 29). Minimum Viable Personality. Opgeroepen op April 5, 2013, van AVC: http://www.avc.com/a_vc/2011/09/minimum-viable-personality.html

Hannink, E. (N.b.). LinkedIn en Twitter belangrijkste zakelijke online netwerken. Opgeroepen op April 5, 2013, van Erno Hannink: <http://ernohannink.nl/linkedin-en-twitter-belangrijkste-online-netwerken/>

Harper, D. (2012). Retail. Opgeroepen op Februari 21, 2013, van Online Etymologie Dictionary : http://www.etymonline.com/index.php?allowed_in_frame=0&search=retail&searchmode=none

Inc. Merkbeleving. (2013, Februari 15). Word geen Apple . Opgeroepen op April 3, 2013, van Inc. Merkbeleving: <http://merkbeleving.nl/post/43149813802/word-geen-apple#.UVw146t5z30>

Jordaans, K. (2013, Februari 21). 2013, Februari, 20: Apostle.

Jung, C. (N.b.). Verzameld werk Deel 2; Archetype en onbewuste. Lemniscaat.

Kaplan Andreas, H. M. (2009). Users of the world, unite! The challenges and opportunities of social media. Opgeroepen op Februari 21, 2013, van Social Infra: doi:10.1016/j.bushor.2009.09.003

Kemp, H. (2012). Afstuderen bij CMD. Utrecht: Hogeschool Utrecht.

Klepik, J. (2013, April 2). Can Business Use Social Media to Succeed? Opgeroepen op April 15, 2013, van Huffpost Business: <http://mila.sharedby.co/share/M9Jf0p>

Kohnstamm, R. (2009). Persoonlijkheid in wording. DOI: 10.1007/978-90-313-7686-5_10 .

KOKORO Amsterdam. (2012, Maart 26). Merk en Interactie: hoe Archetypen het merk persoonlijkheid geven in de digitale omgeving. Opgeroepen op April 5, 2013, van Slideshare: <http://www.slideshare.net/rheijmen/merk-en-interactie-hoe-archetypen-het-merk-persoonlijkheid-geven-in-de-digitale-omgeving>

Lunenborg, R. (2009, Februari 26). Merkpersoonlijkheid en de merkvoorkeur van de consument. Universiteit van Twente.

Marketing Online. (2012, januari 3). Opgeroepen op April 3, 2013, van Merkenquête 2012: Pessimisme regeert: <http://www.marketingonline.nl/nieuws/bericht/merkenquete-2012-pessimisme-regeert/>

- McCutcheon, L., & Diane, A. (2001). Shyness, Loneliness, and Attitude Towards Celebrities: current research in social psychology. (10).
- Media Optima Forma. (2011, December 16). Invloed van social media. Opgeroepen op Maart 14, 2013, van Media Optima Forma: <http://mediaoptimaforma.nl/social-media/invloed-van-social-media/>
- Megginson, L. C. (1963). Lessons from Europe for American Business'. In *Southwestern Social Science Quarterly* (p. 4).
- Meijer, P. (2010). *Klantbelevingsmanagement*. Universiteit Twente.
- MetareportsB. (2012, Oktober 11). Identiteit 2.0. Opgeroepen op April 4, 2013, van <Meta> reporter: <http://metareporter.nl/2012/10/11/identiteit-2-0/>
- Molenaar, C. (2013). In C. Molenaar, *Red de winkel! Integreer internet in je winkel en je winkel op internet*. Den Haag: Sdu.
- MWM2. (2012). *Social media onderzoek 2012*. Pondres. Nederlandse social media academie. (N.b.). Home. Opgeroepen op April 20, 2013, van <http://www.socialmediaacademie.nl/>
- Nederlandse social media academie. (N.B.). *Praktijkgids Twitter gevorderden: Twitter benutten voor het vinden van opdrachten of het vinden van een baan*. Opgeroepen op April 23, 2013, van NSMA: <http://www.socialmediaacademie.nl/cursus/praktijkgids-twitter-gevorderden/>
- Nielsen Holdings N.V. (2012). *THE SOCIAL MEDIA REPORT: STATE OF THE MEDIA 2012*. The Nielsen Company.
- NOS. (2013, Februari 14). *Nederland opnieuw in recessie*. Opgeroepen op Maart 28, 2013, van NOS.nl: <http://nos.nl/artikel/473991-nederland-opnieuw-in-recessie.html>
- Novak, P., Hoffman, D., & Yung, Y.-F. (2000). *Measuring the Customer Experience in Online Environments: A Structural Modeling Approach*. Opgeroepen op Februari 26, 2013, van *Marketing Science*: Doi: 10.1287/mksc.19.1.22.15184
- Olislagers, M. (N.b.). *Social Media zijn nieuw op de afdeling communicatie en dus laait de discussie op waar het thuishoort*. Opgeroepen op Maart 2013, 15, van *Your Reputation*: www.yourreputation.nl/social-media-zijn-nieuw-op-de-afdeling-communicatie-en-dus-laait-de-discussie-op-waar-het-thuishoort
- O'Reilly, T. (2005, December 09). *What is Web 2.0: Design Patterns and Business Models for the Next Generation of Software*. Opgeroepen op Februari 2013, 19, van O'Reilly: <http://oreilly.com/pub/a/web2/archive/what-is-web-20.html?page=1>
- Pearson, C., & Mark, M. (2001). *The Hero and the outlaw: building extraordinary brands through the power of archetypes*. In 9780071364157. McGraw-Hill Education.
- Pine, B., & Gilmore, J. (1999). *De beleviseconomie: werk is theater en elke onderneming creert zijn eigen podium*. Boston: Harvard Business School Press.
- Powell, G., Groves, S., & Dimos, J. (2011). In *ROI of Social Media: How to Improve the Return on Your Social Marketing Investment*. Singapore: John Wiley & Sons.
- Profcoaches. (N.b.). *David Kolb en de leerstijlen*.
- Q&A Research & Consultancy. (n.b.). *Retail 2020*. n.b.: HBD, CBW-MITEX.
- Reeves, B., & Nass, C. (1996). *The Media Equation: How people treat computer television and new media like real people and places*. Cambridge: CSLI Publications.

- Reitbauer, S. (2013, Februari 25). Millenials zijn altijd en overal connected. Opgeroepen op April 19, 2013, van Viacom :
[\http://beviacom.nl/onderzoek/jongeren/doelgroeponderzoek/millennials-zijn-altijd-en-overal-connected](http://beviacom.nl/onderzoek/jongeren/doelgroeponderzoek/millennials-zijn-altijd-en-overal-connected)
- Retail news. (2013, Januari 15). Retailers gaan saneren op social media. Opgeroepen op April 1, 2013, van Retailnews.nl: <http://www.retailnews.nl/rubrieken/marketing/social-media/36246/retailers-gaan-saneren-op-social-media.html>
- Rice, W. (2011, Januari 5). Social media is ook parasociaal. Opgehaald van Mediapsychologie.nl: <http://mediapsychologie.nl/2011/01/05/social-media-is-ook-parasociaal/>
- Rice, W. (2013, Maart 15). Telefonisch gesprek - Mediapsycholoog. (J. v. Duin, Interviewer)
- Ryan, L. (2010). Corporate Education: A Practival Guide to Effective Corporate Learning. Salisbury: Griffin Press.
- Schaffer, N. (2012, Februari 12). How Does Your Brand Experience Translate in Social Media? Opgeroepen op Maart 14, 2013, van WindMill Networking: <http://windmillnetworking.com/2012/02/09/how-does-your-brand-experience-translate-in-social-media/>
- Scott, N. E. (2010, Mei 14). Opgeroepen op Maart 2013, 15, van Twitter: https://twitter.com/Natalie_Joy/status/13985433327
- Shen, J. (2011, September 30). How to give your product personality. Opgeroepen op April 8, 2013, van The art of ass kicking: <http://www.jasonshen.com/2011/how-to-give-your-product-personality/>
- Solis, B. (2013). In WTF: What's the future of business? New Jersey: John Wiley & Sons.
- This is Money. (2013, Januari 3). Corporate tax avoidance 2013: following the Starbucks scandal, who has been paying their fair dues? Opgeroepen op April 3, 2013, van This is Money: <http://www.thisismoney.co.uk/money/markets/article-2256860/Corporate-tax-avoidance-2013-following-Starbucks-scandal-paying-fair-dues.html>
- Tholen, P. (2012, December 2012). Social Media Manager Heineken. Persoonlijke communicatie. (J. v. Duin, Interviewer)
- Thompson, T. L. (2013, Maart 30). Cult Brands: Weathering the Storm. Opgeroepen op April 3, 2013, van Forbes: <http://www.forbes.com/sites/terilucithompson/2013/03/20/cult-brands-weathering-the-storm/>
- Tiffany Maleshefski. (2012, Januari 10). Social Media and the Future of Customer Support: infographic. Opgeroepen op Maart 15, 2013, van Zendesk: <http://econsultancy.com/nl/blog/8937-the-future-of-customer-service-and-social-media-infographic>
- Tri Huynh, P. (2012). Effects of Web 2.0 Experience on Consumers' Online Purchase Intention: The Social Networking and Interaction Orientation Factors. (A. U. Technology, Red.)
- U.S. Departement of Education. (2010). Transforming American Education Learning powered by technology. Office of Educational Technology. Washington : Education Publications Center.
- van Dale. (N.b.). Betekenis ' karakter '. Opgeroepen op April 2, 2013, van Van Dale: <http://vandale.nl/opzoeken?pattern=karakter&lang=nn>
- van Dale. (N.b.). Betekenis ' persoonlijkheid '. Opgeroepen op April 2, 2013, van Van Dale: <http://vandale.nl/opzoeken?pattern=persoonlijkheid&lang=nn>

Van Dale Uitgevers. (2013, Februari 26). Betekenis ' online '. Opgeroepen op Februari 26, 2013, van van Dale.

van der Loo, H., & Rohde, C. (2003, Augustus). Experience economy: Next generation.

van Geel, J. (2011, Mei 19). Product persoonlijkheid en het web. Opgeroepen op April 3, 2013, van Fabrique: <http://www.fabrique.nl/blog/2011/05/product-persoonlijkheid-en-het-web/>

Walgering, F. (2013, April 17). Persoonlijke communicatie. Brainstorm over corporate learning. (J. v. Duin, Interviewer)

Warren, C. (2010, Mei 17). Which Department Owns Social Media? Opgeroepen op Maart 2012, 15, van Mashable: <http://mashable.com/2010/05/17/social-media-ownership/>

Wikipedia. (2013, Januari 2013). List of social networking websites. Opgeroepen op Februari 2013, 19, van Wikipedia: http://en.wikipedia.org/wiki/List_of_social_networking_websites

Wikipedia. (2013, April 2). Retail. Opgeroepen op April 16, 2013, van <http://nl.wikipedia.org/wiki/Retail>

Woorden-boek.nl. (N.b.). programma. Opgeroepen op April 15, 2013, van

Woorden-boek.nl: <http://www.woorden-boek.nl/woord/programma>

Yperen, S. v. (N.b.). Over hoge toppen en door diepe dalen: Emotionele betrokkenheid bij thriller- en dramafilms. Opgeroepen op April 3, 2013, van Esthetis: http://www.ethesis.net/dramafilms/dramafilms_hfst_2.htm

Zendesk Nation. (2011, Oktober 4). Infographic: The Level of Support Customers Expect From Online Retailers. Opgehaald van Zendesk : <http://www.zendesk.com/blog/the-level-of-support-customers-expect-from-online-retailers>

II Bijlage Innovatief leren

Het onderwijs is net onderhevig als andere aan innovatie. In deze bijlage zijn de 7 principes voor innovatief leren zichtbaar zoals opgesteld door Katrina Schwartz en toegepast in het literatuuronderzoek.

7 Essential Principles of Innovative Learning

February 1, 2013 | 10:55 AM | By Katrina Schwartz

Every educator wants to create an environment that will foster students' love of learning. Because the criteria are intangible, it's difficult to define or pinpoint exactly what they are. But one group is giving it a try.

Researchers at the Organization for Economic Cooperation and Development (OECD) launched the Innovative Learning Environments project to turn an academic lens on the project of identifying concrete traits that mark innovative learning environments. They sifted through and categorized the research on learning science, documented case studies, and compiled policy recommendations they hope will transform the current system.

Figuur 1.

Their book, *The Nature of Learning: Using Research to Inspire Practice* and the accompanying practitioner's guide, lay out the key principles for designing learning environments that will help students build skills useful in a world where jobs are increasingly information and knowledge-based. The principles are not job-specific – no one knows what the future economy will demand. Instead, the main goal is to develop self-directed learners, students with “adaptive expertise.”

“Adaptive expertise tries to push beyond the idea of mastery,” said Jennifer Groff, an educational engineer and co-founder of the Center for Curriculum Redesign. “You may be proficient, but without adaptive expertise you can get stuck very quickly as the world shifts.”

Groff doesn't dispute that mastery is important and that students need to learn age-appropriate content, but she also argues it's equally important to develop students' ability to go beyond that, to question and apply learning in new situations.

To that end, these are their identified principles for innovative learning.

1. Learners have to be at the center of what happens in the classroom with activities focused on their cognition and growth. They have to actively engage in learning in order to become self-regulated learners who are able to control their emotions and motivations during the study process, set goals, and monitor their own learning process.
2. Learning is a social practice and can't happen alone. “By our nature we are social beings and we learn by interacting,” Groff said. “We learn by pushing and pulling on concepts with one another.” Structured, collaborative group work can be good for all learners; it pushes people in different ways.
3. Emotions are an integral part of learning. Students understand ideas better when there's interplay between emotions, motivation and cognition, so positive beliefs about oneself are a core part of reaching a more profound understanding. The power of emotions and motivation in the classroom are well documented, but often overlooked because they are “soft.” Still most teachers know that if a student is upset about something that happened at home or in school, he won't learn well. Similarly, keeping students motivated should be the starting point of learning. If students understand why it mat-

ters, learning becomes more important to them.

4. 4. Learners are different and innovative learning environments reflect the various experiences and prior knowledge that each student brings to class. “You really want practices and processes that help teachers engage each student where they are,” said Groff. This principle is understood by every frustrated educator teaching to a “middle” that doesn’t exist.

5. 5. Students need to be stretched, but not too much. “It’s really critical to find that student’s sweet spot,” Groff Said. Educators should try to prevent both coasting and overloading. Students need to experience both academic success and the challenge of discovery. In a diverse classroom group work can help achieve this as students at different levels help one another.

6. 6. Assessment should be for learning, not of learning. Assessments are important, but only to gauge how to structure the next lesson for maximum effectiveness. It should be meaningful, substantial, and shape the learning environment itself. “Good teachers do this informally most of the time,” Groff said. “But when it’s done well and more formally it’s a whole structure and methodology where you collect feedback on the learning pathway and it drives the next step that you take.”

7. 7. Learning needs to be connected across disciplines and reach out into the real world. Learning can’t be meaningful if students don’t understand why the knowledge will be useful to them, how it can be applied in life. Understanding the connections between subjects and ideas is essential for the ability to transfer skills and adapt. “We can’t just have things remain in silos that never interact,” Groff said.

IMPLEMENTING THE PRINCIPLES

Many of the seven principles Groff outlines are second nature to good teachers, but they can feel hard to achieve within education systems that are slow-moving, bureaucratic and resistant to change. Still Groff says there are ways for teachers who want to create an innovative learning environment to begin down the path, even without the full support of their colleagues and administration. Groff also hopes shifting to the Common Core could offer openings for building in these practices. “It’s designed in a way that condones a lot of the principles that we’ve been talking about,” she said.

Everyone knows the common barriers educators face: the school culture, the students and themselves. Groff says with some reflection and problem solving, teachers can often begin to work around these barriers. An educator might think she’s open to innovation without realizing that there are preconceived notions about how one should teach that are deeply ingrained.

“You may be proficient, but without adaptive expertise you can get stuck very quickly as the world shifts.”

What’s more, if the school culture does not encourage experimentation, educators can mitigate negative reaction by framing the ideas in a way that will be accepted, or by bringing in outside resources to try and convince naysayers. Even finding one colleague in or outside of the school to bounce ideas with can make the process much smoother.

Educators can also test ideas with students before implementing them. Students have been indoctrinated into the same educational mindset about what makes a “useful” education as everyone else, and some might be resistant to new teaching methodologies. Without their enthusiasm it can be hard to persevere through other obstacles.

CASE STUDY

The darling of the Innovative Learning Environment case studies is the Jenaplan School in Germany. It’s one of the few schools embodying all the principles fluidly. The school has about 450 students that range three to 20 years old. Students aren’t broken up into grade levels, instead they learn in mixed-age groups as well as in groups of roughly the same age. Learning is directed by students, often project-based, evaluated primarily through writing and projects, self-assessments and peer-assessment. The schedule is periodic, focusing on a topic like geography or history for three to four weeks and crossing into multiple disciplines. The teacher is seen as an active mentor and coordinator and the school has active parental involvement.

The Jenaplan School has won awards for its model and in the eyes of the Innovative Learning Environment researchers is doing an excellent job at preparing students to be adaptive and nimble thinkers in a knowledge-based world.

III Bijlage Case: Lego

Een case over het social media gebruik van Lego.

Social Brands: Lego forces management to sit social media exams

by Ben Bold, 07 February 2013, 12:36pm

Danish toy giant Lego Group actively encourages all its senior management to sit exams about social media, in an effort to educate them about the importance of communication with customers.

Lars Silberbauer: Lego's director of social media

Speaking at Marketing's Social Brands conference taking place today in London, Lars Silberbauer, Lego's director of social media, said that "everyone in a company needs to get what it is to be social".

He explained how Lego had created the development programme for all those who work with social media in any way. Subsequently, it became so popular that some senior managers now also undertake the training: a day-long course at the end of which participants have to pass a theoretical and practical exam.

The practical element of the course culminated with management having to send a post to Lego's Facebook page, which has a four-million-strong fan-base.

"You see the nervousness around the room when they see they need to communicate with customers," said Silberbauer. "But when they get 500 likes, that's when they realise what social media's all about." But Silberbauer stressed the value of social media beyond generating "likes".

"We have four ways of creating value out of creating engagement," he said. "Increasing sales, becoming more efficient in our marketing, building brand affinity and protecting our brand via social media." Silberbauer cited a trial Lego ran on Facebook to see if a promotion on the social media platform could drive sales. Rather than use a pack-shot, Lego asked a fan to create an image, which was used in the promotion.

"Within six hours we'd reached about 1m people and around 8,000 visited our ecommerce site and drove \$10,000 of sales - 15 minutes of work without any adspend.

"My boss asked: 'Can we do this four times an hour then?' Unfortunately it doesn't work that way." Silberbauer added that many companies are failing to grasp social media. "I think what is lacking sometimes with big brands is that they don't get what a social connection is about," he said. "Companies need to be focused on creating this: it's not about creating content but about creating a connection."

IV Bijlage Concurrentie Analyse

Momenteel zijn er in het social media landschap diverse initiatieven te vinden ten behoeve van het verbeteren van een students social media kennis. Middels een concurrentieanalyse zijn deze initiatieven geanalyseerd zoals besproken in hoofdstuk 3.

Een voorbeeld hiervan is de social media academie. Deze website biedt een uitgebreid scala aan informatie aan de bezoeker, al dan niet tegen een vergoeding. Een groot voordeel van dit grote aanbod is dat er zowel voor de ervaren als de beginnende social media gebruiker veel informatie te vinden is (Nederlandse social media academie, N.b.). Minder sterk aan het platform is de weinig beeldende en visuele opzet van de leerschool zoals zichtbaar in figuur 2. De inhoud vergt in veel trainingen een sterk beeldend vermogen voor vrij technische zaken en wordt voornamelijk in het format van een white paper of praktijkgids beschikbaar gesteld.

Figuur 2. Retrieved from Praktijkgids Twitter gevorderden (N.b) from Nederlandse social media academie. Copyright by NSMA. Retrieved from: <http://www.socialmediaacademie.nl/cursus/praktijkgids-twitter-gevorderden/>

Een ander e-learning initiatief is Udemy. Udemy is volgens eigen zegge s 'werelds grootste platform voor on-demand online cursussen van experts uit de hele wereld. Via video's ondersteund met beeld en gesproken audio worden in cursussen diverse onderwerpen uitgelicht. Positief aan het platform is de grote diversiteit aan onderwerpen en de vaak rustige en duidelijke uitleg van het lesmateriaal. Er wordt gebruik gemaakt van sprekers wat zorgt voor een persoonlijke uitstraling. Het nadeel van de cursussen is dat ze alleen beschikbaar zijn via video, wat vertraging kan veroorzaken bij het overslaan of herhalen van een onderdeel dat door de leerling niet begrepen wordt. Een voorbeeld van een cursus van Udemy is zichtbaar in figuur 3, zoals zichtbaar is naast het bekijken van de video ook mogelijk om notities te maken en vragen te stellen, deze zullen echter niet real time beantwoord worden.

The screenshot shows a Udemy lecture interface. At the top, there are navigation options: 'Back to Course', 'Previous Lecture', and a progress indicator for 'SECTION 1 LECTURE 4 TAKING FACEBOOK TO THE NEXT LEVEL'. Below this, the main content area displays a slide titled 'Boost Your EdgeRank'. The slide features a bar chart titled 'FANS SEEING POST DAILY' with the following data:

Follower Count	Percentage of Fans Seeing Post Daily
1,000	9%
10,000	6%
100,000	6%
1,000,000	2%

Text on the slide: 'Among Facebook pages with a million likers or more, less than three percent of their fans are seeing their posts daily. Source: Studiocom.com'. Below the chart is a play button icon. At the bottom of the slide, there is a flowchart with four stages: 'Timing' (highlighted with a red box), 'Ads', 'Multi-Channel', and 'Interaction Type'. The 'Timing' box lists: 'Time of Day', 'Day of Week', and '# of Posts'. The 'Ads' box lists: 'Sponsored Stories', 'Post Ads', and 'Event Ads'. The 'Multi-Channel' box lists: 'Twitter', 'Email', and 'Blog'. The 'Interaction Type' box lists: 'Comments over Likes' and 'Encourage Shares'. The slide is attributed to '© Market Motive'.

On the right side of the interface, there is a 'NOTES' panel with a text input field containing 'Start typing to take your note' and a large, empty, lined area for taking notes.

Figuur 3. Retrieved from Facebook marketing: taking Facebook to the next level (N.b) from Udemy. Copyright by Udemy. Retrieved from: <https://www.udemy.com/facebook-marketing-fundamentals-for-business/#lecture/85359>

V Bijlage Expert review

De expert review is uitgevoerd met Alex Abrahams strateeg bij het online bureau 'Have a Nive Day'. Tijdens de expert review is gebruik gemaakt van een klikbaar prototype bestaande uit wireframes. Abrahams komt veel in aanraking met verschillende interfaces op professioneel gebied en heeft de bruikbaarheid, efficiëntie en effectiviteit van de interface van het product beoordeeld. Door vrij klikken door het prototype zijn onduidelijkheden en knelpunten naar boven gekomen welke zijn verwerkt in zowel het klikbare prototype als de latere visuele uitwerking. Resultaten uit de expert review:

- Binnen de wireframes is het onduidelijk of de test onderdeel is van het inschrijfproces.
- De niet ingelogd versie van de community kan helderder. Maak er een call to action van. Bijvoorbeeld door aan te geven "dit bespreekt de community", prikkel om een account aan te maken.
- Maak de niet ingelogde versie net onhandig. Creëer behoefte om een profiel aan te maken.
- De nadruk ligt in het design gebruikt tijdens de test op het navigatieblok. Verminder deze focus.
- Het navigatieblok is een onduidelijk bij elkaar verzameld setje functionaliteiten, schep hierbinnen meer orde.
- Het is mogelijk om gebruik te maken van een 'feedback slider' voor het navigatieblok/ de coach zodat deze alleen verschijnt op afroep.
- Er is twijfel of de doelgroep de werking van de kennismap zal snappen.
- Geef de kennismap weer in de vorm van een rapport, overzichtelijker en opgedeeld per onderwerp.
- Doe meer met de geadviseerde route. De kaart geeft nu misschien te veel vrijheid.
- Het e-learning programma ziet er overzichtelijk uit, alleen de weg naar het leerprogramma (de kennismap) niet.

VI Bijlage Huisstijl

HUISSTIJL APOSTLE

APOSTLE®

Kleuren

#dfdad4

#e45653

#5fc100

#ed789b

#ffaa07

#008ac1

#656565

Fonts (download van Google fonts)

OPEN SANS EXTRABOLD

OPEN SANS BOLD

OPEN SANS REGULAR

OPEN SANS LIGHT

Icons (download van iconmonstr.com)

GEKOZEN STIJL - FLAT DESIGN

Wel

Niet

Figuur 4. Apostle Huisstijl. Retrieved from Huisstijl handboek from Apostle. Copyright by Joris van Ekeren.

VII Bijlage Interview: Arjan de Hoog

Zoals besproken in hoofdstuk 3, is er in het gesprek met medewerker digital Communications; Arjan de Hoog gebruik gemaakt van een open interview. Het interview is afgenomen op 1 mei 2013 te Utrecht. Op voorhand zijn hierbij diverse onderwerpen opgesteld op basis van eerder verricht literatuur onderzoek welke diende ter grondslag van het verdere interview. De opgestelde onderwerpen waren als volgt:

- Gepersonaliseerd leren
- Persoonlijkheid in leren
- Leren vanuit een archetype
- Do it yourself learning
- Cloud learning
- Corporate education
- Motivatie door aansluiting
- Gebruik social media in leerprogramma
- Verschillende niveaus in leren.
- Self directed learning
- Cases

Niet alle onderwerpen zijn aan bod gekomen, zoals aangegeven diende de onderwerpenlijst als richtlijn gedurende het gesprek. De resultaten die voor het onderzoek van belang zijn terug te vinden in hoofdstuk 7. Een compleet overzicht van de onderzoeksresultaten is te verkrijgen op aanvraag.

VIII Bijlage Interview: François Walgering

Zoals besproken in hoofdstuk 3, is met de opleidingskundige François Walgering een interview afgenomen. Het interview afgenomen op 17 april 2013 te Utrecht. Op voorhand zijn hierbij diverse vragen opgesteld op basis van eerder verricht literatuur onderzoek welke diende ter grondslag van het verdere interview. De opgesteld vragen waren als volgt:

- Wat zijn verschillende vormen van corporate learning?
- De doelgroep is marketing gericht, zijn er speciale middelen die je daarvoor kan gebruiken?
- De branche retail; moet je met specifieke eigenschappen rekening houden?
- Kan je voorbeelden geven van een succesvol e-learning programma?
- Is zelfstudie toereikend?
- Wat motiveert mensen? Wat is een goede motivator?
- Hebben mensen behoefte aan persoonlijk contact?
- Wat is het belang van beeldmateriaal zoals video's in een leerproces?
- Wanneer vindt e-learning plaats?
- Is men gevoelig voor design binnen een leerprogramma?
- Aantrekkelijk, interactief, spelenderwijs is er onderzoek bekend over de effectiviteit van de diverse designs?
- Vindt men tussentijds toetsen prettig?
- Wat is jouw mening over een beloningstelsel?
- De theorie van herhaling, kan je daar meer over vertellen?
- Een gesproken les; biedt dat ondersteuning?
- E-learning; zou men dat liever alleen of met een collega doen?

Niet alle vragen zijn direct gesteld aan de geïnterviewde, zoals aangegeven diende de vragenlijst als richtlijn gedurende het gesprek. De resultaten die voor het onderzoek van belang zijn terug te vinden in hoofdstuk 7. Een compleet overzicht van de onderzoeksresultaten is te verkrijgen op aanvraag.

IX Bijlage Interview: William Rice

Zoals besproken in hoofdstuk 3, is er in het gesprek met mediapsycholoog William Rice gebruik gemaakt van een open interview. Het interview is telefonisch afgenomen op 22 maart 2013. Op voorhand zijn diverse vragen opgesteld op basis van eerder verricht literatuuronderzoek welke diende ter grondslag van het verdere interview. De opgesteld vragen waren als volgt:

- Wat is parasociale interactie?
- Parasociale interactie bestaat tussen bekenden en onbekenden, kan je meer vertellen hoe dit zit bij bedrijven?
- Is het mogelijk om als een merk of een bedrijf succesvol parasociale interactie op te wekken?
- Wordt er in de huidige reclamewereld bewust gebruik gemaakt van parasociale interactie?
- Is parasociale interactie altijd gewenst of kan dit ook negatieve effecten hebben?
- Valt er een verschil te benoemen tussen parasociale interactie en betrokkenheid bij een merk?
- Op je blog geef je aan dat mensen zich willen identificeren met een merk; waarom willen ze dit?
- Identificeren mensen zich met wie ze zijn of met wie ze willen zijn?
- Verschilt productpersoonlijkheid van merkidentiteit?
- Het is mijn mening dat een persoonlijkheid gegenereerd kan worden door de manier waarop wordt omgegaan met content, design, mediumkeuze en media. Kan je daar dingen aan toe voegen?
- Hoe belangrijk volgens jou emotie in communicatie?

Niet alle vragen zijn direct gesteld aan de geïnterviewde, zoals aangegeven diende de vragenlijst als richtlijn gedurende het gesprek. De resultaten die voor het onderzoek van belang zijn terug te vinden in hoofdstuk 6. Een compleet overzicht van de resultaten is te verkrijgen op aanvraag.

X Bijlage Paper prototyping

De methode paper prototyping heeft inzicht gegeven in de eerste usability ervaringen en de user flow van het leerprogramma. Het prototype bestond uit schetsen op papier welke stuk voor stuk en met de hand getoond werden aan de testers. De test zijn afgenomen met diverse testpersonen zoals besproken in hoofdstuk 3 en hebben geleid het bepalen van de tussentijdse stand van zaken van het prototype welke richting gaven aan verdere ontwikkeling.

XI Bijlagen Social media beheersing

In hoofdstuk 2 wordt besproken dat er meerdere manieren zijn waarop binnen bedrijven de social media wordt beheerd. Luke Brynley-Jones (2011) beschrijft 3 modellen om met social media binnen het bedrijf om te gaan. Deze modellen worden als volgt omschreven:

Multiple Hub and Spoke: Deze management structuur is het meeste geadopteerd door de grote merken. De 'hub' is een gecentraliseerd kenniscentrum, bestaande uit opgeleide deskundigen, waar getrainde werknemers de spaken van het wiel kunnen helpen met het behouden van overzicht zonder daarbij de creativiteit van de gescheiden afdelingen te beperken.

Command Centre: In dit model worden alle social media activiteiten gecentraliseerd door middel van een enkel commando centrum met hoog opgeleide medewerkers, dure controle tools en glanzende schermen. Hierdoor voorkomt de directie de hoofdpijn en risico's van het creëren van meerdere teams en van beheren van meerdere social media accounts. Hierdoor verliest het wel een deel van de creativiteit.

Holistic: Een structuur die vooral voor kleinere bedrijven effectief is gebleken is Holistic. Hierbij wordt het personeel gestimuleerd om social media te gebruiken en iedere werknemer wordt gemachtigd om klanten op die manier te helpen die voor hen nodig is om ze gelukkig te houden. Het is waarschijnlijk de meest goedkope en persoonlijke optie. Maar voor veel grote bedrijven ook de meest stressvolle welke veel vertrouwen vergt. Iedere werknemer wordt gestimuleerd om met social media te werken en de klant te helpen waar dit kan. Handig voor kleinere bedrijven omdat er minder aansturing nodig is. Niet het meest ontspannen model voor de PR-afdeling, die extra alert moet zijn op uitglijders.

XII Bijlage The Heroic Journey of Social Change

Zoals besproken in hoofdstuk 9, wordt er binnen het leerprogramma gebruik gemaakt van the The Hero's Journey. In deze bijlage zijn de 5 stadia van de tocht weergegeven zoals opgesteld door Mark Turpin in 2007.

The Heroic Journey is a way of understanding, describing and planning for a process of social change at the personal, organizational or community level. It is an archetypal story of transformation found in cultures around the world – in myths, fairy tales, ancient stories, legends, books and movies (for more information see Fred Kofman in 'Conscious Business', p.86). It is a way of understanding the lives of great leaders – such as Mahatma Gandhi and Nelson Mandela. It is not a journey for the faint of heart, for it requires courage, commitment, and a willingness to explore, learn and change. A successful journey is a transformative experience, where basic attitudes and assumptions are often challenged, and we are frequently different at the end from when we set out.

The journey has five stages:

- Home – Where our ideals, values, beliefs and motivation provide the energy for the journey. It is where we start from – and where we can come back to at any time to tap into our source of power and find renewal. This is where we find our strength and the energy for moving beyond what is familiar and risking the unknown. Signpost: What is really important to me? What do I deeply care about?
- Quest – Where we articulate our vision, or desired end state, and motivate ourselves and others to step forward on the path. Signpost: What do I want to accomplish? What will it be like when I get there?
- Test – Where we meet (rather than avoid or resist) the obstacles or challenges in our path, and discover or learn new skills, tools and resources to transform the obstacles into opportunities and allies. Signpost: How can I face this challenge? What is the opportunity within the obstacle?
- Shift – Where our work in meeting the test results in changes – expected or unexpected – in ourselves and/or in those around us. We see positive results, and also new challenges that arise from changing circumstances. Signpost: What has now changed? How am I, or how is the situation, different?
- Gift – Where we realize and internalize what we have learned or gained. We share these gifts with others, apply them in new situations and integrate them into who we are and how we work, thus redefining our Home place. Signpost: How can I use what I have learned to benefit others and prepare for the continuing journey?

We do not necessarily move through these five stages in a neat linear fashion. We may go back and forth from one stage to another, find ourselves stuck in one place, or feel that many stages or even overlapping journeys are happening at one time. Home is always there to go back to when we feel lost or confused.

The Heroic Journey is a map for social change agents. It shows us where we are at any moment, helps us to see where we want to be, and provides a path to take us there. It can be used as a framework for learning processes, workshops, and for organisational and personal change.

Adapted by Mark Turpin, Kessels & Smit The Learning Company 2007

XIII Bijlage User test

Zowel de stakeholders Tim Bouwens en Koen Jordaans als de iteratieve doelgroep belichaamd door Martijn Melaet hebben het klikbare prototype getest vanuit de visie van de stakeholders. De resultaten van user test waren als volgt:

- De sign up knop is het eerste wat opvalt
- De gebruiker gaat eerst kijken wat er aanwezig is op het platform.
- De gebruiker start direct met het leerprogramma. Pas na meerdere malen de melding dat de gebruiker een account aan kan maken ontvangen te hebben of wanneer het e-learning programma zal een account aangemaakt worden.
- De vormgeving wordt ervaren als duidelijk en overzichtelijk.
- Binnen het klikbare prototype is in de ingelogde versie niet duidelijk dat er bij het social news een verschil is tussen notificaties en updates. Het gebruik van iconen in de visuele uitwerking zal dit verhelpen.
- Maak een duidelijk onderscheid tussen de verschillende onderdelen middels kleurvlakken of lijnen.
- Het is onduidelijk dat er een onderscheid is tussen vraag en antwoord in het onderdeel community van mijn profiel.
- Het onderdeel berichten in mijn profiel mist een flow naar meerdere berichten.
- Geef in op de homepagina van het programma van de reseller of coach ook de mogelijkheid om direct de berichten in te zien.

XIV Bijlage Vormkenmerken

Archetype De Zorggever

Zoals besproken in hoofdstuk 10 wordt er in de vormgeving gebruik gemaakt van de vormkenmerken van het archetype De Zorggever. Deze kenmerken zijn gebaseerd op eerder onderzoek (Bolhuis, 2011). In deze bijlage is de onderbouwing voor de vormkenmerken vindbaar.

De Caregiver wordt gevisualiseerd door sierlijke, organische, ronde en parallelle vormkenmerken. De Caregiver is zachtvaardig. Dit is ook terug te zien in vormkenmerken als sierlijk, organisch en rond. De ronde, sierlijke en organische vormen staan voor moeder, zachtheid (Hsiao, Chen, Wang & Tsang, 2006; Liu, 1997; Liu & Kennedy, 1997), warmte (Bar & Neta, 2006; Liu, 1997; Liu & Kennedy, 1997), harmonie (Zhang, Feick & Price, 2006) en vriendelijk (Lundholm, 1921). Naast deze drie vormkenmerken speelt vormkenmerk parallel een grote rol in een logo voor de Caregiver. Het parallelle vormkenmerk kan worden geassocieerd met stabiliteit doordat er meerdere elementen naast elkaar gepositioneerd zijn. Dit komt overeen met de stabiele Caregiver, die altijd klaarstaat voor anderen.

FIGUUR 26. Voorbeeld van een Caregiver logo

De beschrijving van de gehanteerde vormen zijn gebaseerd op onderstaande logo's.

Versie	Sierlijk	Strak	3D	Parallel	Organisch	Rond
1						
2						
3						

Figuur 5. Logo's hoofdonderzoek from Archetypen from S. Bolhuis (2011). Copyright S. Bolhuis.

XV Bijlage Welke archetypes het niet zijn geworden.

Zoals besproken in hoofdstuk 6 een archetype komt voort uit de ziel van het bedrijf en zal dus bij alle facetten van het bedrijf moeten aansluiten. De Zorggever is dan ook zoals uit eerder onderzoek is gebleken het archetype dat het beste aansluit bij de ondersteunende aard van het bedrijf Apostle en waar de Apostle Academy voor staat.

Uit eigen inventarisatie is gebleken dat andere archetypes ook tot de mogelijkheid behoren om het gezicht van de Apostle Academy te worden. Deze mogelijkheden zijn terug te brengen tot de volgende drie archetypes namelijk :

De Maker: Het motto van De Maker is: "als je het kan bedenken, kan het gedaan worden". Het voornaamste doel van De Maker is om een visie te realiseren en ziet het als zijn taak om cultuur te creëren (Golden, N.b.). De Maker komt overeen met de Apostle Academy omdat zij beiden een visie nastreven en deze willen uiten. De Maker wordt dan ook vaak gezien als de innovator, een doel dat Apostle ook nastreeft. Echter volstaat de Academy niet met het uiten van een visie. Het archetype mist het aspect waar het niet alleen zichzelf vaardigheden wil aanleren maar dit ook over wilt brengen op anderen.

Figuur 6. The Creator. Retrieved from The 12 Common Archetypes from Carl Golden (N.b.). Copyright by Carl Golden. Retrieved from: http://www.soulcraft.co/essays/the_12_common_archetypes.html

De Wijze: Het motto van De Wijze is: "de waarheid zal je bevrijden." Het is dan ook het doel van De Wijze om intelligentie en analyses te gebruiken om de wereld te begrijpen (Golden, N.b.). Taken die de Apostle Academy ook op zich neemt, informatie en waarheden verzamelen over het social media landschap. Echter is De Wijze, net als De Maker in zichzelf gekeerd. Informatie verzamelen gaat om zelfreflectie, niet om het bijstaan van anderen.

Figuur 7. The Sage. Retrieved from The 12 Common Archetypes from Carl Golden (N.b.). Copyright by Carl Golden. Retrieved from: http://www.soulcraft.co/essays/the_12_common_archetypes.html

De Tovenaar: Het motto van De Tovenaar is: "ik laat dingen gebeuren." Het doel van De Tovenaar is om dromen werkelijkheid te laten worden (Golden, N.b.) wat overeenkomt met de doelstellingen van Apostle. Apostle streeft er ook naar de klant beter resultaat te laten bereiken ofwel de dromen van de klant. De Tovenaar wordt echter ook vaak vergeleken met de leider of de medicijnen man. De Tovenaar kan met dit gegeven eerder gezien worden als de problemenoplosser wat niet overeenkomt met het streven van de Academy om de mensen hen eigen kracht te laten bouwen.

