

Marketingplan Unicon Maxtension

Afstudeeropdracht juni 2013

Martijn Versteeg
Commerciële Economie

Maxtension
Print & Sign projecten

Algemene gegevens

Type stage: Afstudeerstage, 20 weken
04-02-2013 / 21-06-2013

Titel: Marketingplan Unicon Maxtension

Student

Naam: Martijn Versteeg
Studentnummer: 1551204
Opleiding: Commerciële Economie
Specialisatie: Sport- en Entertainmentmarketing
Instelling: Hogeschool Utrecht
Faculteit: Faculteit Economie en Management (FEM)

Opdrachtgever

Onderneming: Unicon Maxtension B.V.
Bedrijfsmentor: Robert-Jan Boogaard
Functie: Directeur

Beoordeling

Instelling: Hogeschool Utrecht
Faculteit: FEM
Docentbegeleiders: Martijn Gregoire
Walter van den Brink

Voorwoord

Voor u ligt het marketingplan voor Unicon Maxtension B.V. om sportverenigingen te gaan benaderen in de provincie Utrecht. Dit rapport is geschreven door mij, Martijn Versteeg, als afstudeeropdracht voor mijn studie Commerciële Economie op de Hogeschool van Utrecht.

Tussen februari en juni 2013 heb ik bij Maxtension rond mogen lopen, mee mogen werken en heb ik de ruimte gehad om te werken aan dit rapport. Hiervoor wil ik dan ook mijn bedrijfsbegeleider Robert-Jan Boogaard en de rest van het team van Maxtension bedanken. Waar nodig, kon ik altijd iemand om hulp vragen.

Vanuit de HU ben ik tijdens mijn afstudeertraject begeleid door Martijn Gregoire. Hem wil ik dan ook danken voor de hulp en sturing.

Martijn Versteeg

Utrecht, 21/06/2013

Management summary

Binnen dit marketingplan wordt antwoord gegeven op de vraag hoe Maxtension door middel van het benaderen van voetbal- en hockeyverenigingen in provincie Utrecht voor eind 2014 een omzet kan behalen van € 105.000,00. Daarnaast is er als doel gesteld om binnen deze markt een marktaandeel van 10% te behalen. Dit betekent een omzetstijging van € 75.000,00 in deze branche en een groei van het marktaandeel van 8%. Tijdens de onderzoeksfase zijn er bij de interne en externe analyse sterktes, zwaktes, kansen en bedreigingen naar voren gekomen, waarna er een strategie is ontwikkeld om de probleemstelling op te lossen en de doelstellingen te behalen.

Maxtension heeft dankzij de actieve hockeycarrières van directeur Robert-Jan Boogaard en accountmanager Jeroen Simoons veel contacten in de hockeywereld. Mede dankzij deze persoonlijke relaties heeft Maxtension al een aantal verenigingen mogen voorzien van reclameborden en andere producten. In de voetbalwereld heeft het bedrijf echter nog geen ervaring. Daarom is dit rapport voornamelijk gericht op de voetbalverenigingen. Om te groeien in de sportbranche in provincie Utrecht is het van belang om te weten wat de wensen en eisen zijn van voetbalverenigingen.

Uit de interne analyse is naar voren gekomen dat de accountmanagers van Maxtension een duidelijke USP zijn voor het bedrijf. Door hun ruime ervaring weten zij hoe zij het brede pakket van reclamadragers dat Maxtension biedt, aan sportverenigingen kunnen verkopen. Daarnaast heeft Maxtension een gunstige vestigingslocatie op industrieterrein Lage Weide, waardoor de grote snelwegen (A2, A12 en A27) zeer gemakkelijk te bereiken zijn. Uit de externe analyse is gebleken dat er meer dan 100 voetbalverenigingen gevestigd zijn in de provincie Utrecht. Door middel van veldonderzoek en twee interviews is gebleken dat bij voetbalverenigingen de gebruikte materialen vaak hetzelfde zijn als welke Maxtension gebruikt voor de hockeyclubs. Er wordt vaak gekozen om de signing te laten doen door een lokale partij, welke dan ook sponsor of businessclublid zijn van de club. Hierdoor is het lastig om deze markt betreden, zeker ook dankzij het feit dat sportverenigingen het financieel moeilijk hebben.

De voetbalverenigingen in provincie Utrecht worden als doelgroep beschouwd. Omdat een landelijke promotiecampagne overbodig is, is er gezocht naar andere oplossingen om de voetbalclubs te bereiken. Hiervoor heb ik gebruik gemaakt van het AIDA model en de onderdelen van de promotiemix. De eerste activiteit om Maxtension onder de aandacht van voetbalclubs te brengen is het verspreiden van een productbrochure. In deze brochure zullen de producten die Maxtension kan leveren aan voetbalclubs uiteen worden gezet. Hierbij moet onder andere gedacht worden aan reclameborden, doeken in frames, vlaggen en bewegwijzering.

Naast de brochures raad ik aan om te adverteren in het tijdschrift Sportacom. Dit blad heeft een oplage van 1.400 stuks en richt zich specifiek op sportbonden en sportaccommodaties. In de augustus editie zal Maxtension een half A4 beschikbaar krijgen om het bedrijf te presenteren. Daarnaast zal in zes edities (één jaargang) de naam van Maxtension vermeld worden in de voorlichtingsgids onder 'reclameborden'. Wanneer sponsorcommissieleden van een vereniging dan op zoek zijn naar een leverancier komen ze gemakkelijk bij Maxtension uit. Deze promotionele activiteiten zullen voornamelijk in augustus gaan spelen. De voetbalcompetitie in district West I wordt gestart in het weekend van 7/8 september en voor die tijd willen de verenigingen het park in orde hebben. Het is van belang dat Maxtension dan 'top of mind' is. Daarom zullen de brochures in augustus afgegeven moeten worden, tegelijk met de bedrijfsinformatie in de Sportacom., welke ook in de augustus editie te vinden is.

Ook zal Maxtension op 13 november aanwezig moeten zijn op de Nationale Voetbal Vakbeurs. Deze beurs wordt naar verwachting bezocht door 7.500 bestuurders en trainers van voetbalverenigingen. Een ideale mogelijkheid om Maxtension te tonen aan invloedrijke personen van voetbalclubs uit heel Nederland.

Om eventueel twijfelende clubs het laatste zetje richting Maxtension te geven, kan een goede sales promotion actie helpen. Voor elke nieuwe vereniging waar Maxtension preferred supplier wordt, produceert en monteert (eventueel) het een tweetal canvasdoeken van het eerste elftal. Uit ervaring blijkt dat dit populaire items zijn bij sportverenigingen om bijvoorbeeld het clubhuis op te vrolijken of de hoofdsponsor mee te bedanken.

Om te bekijken welke verenigingen, en andere prospects, de website van Maxtension bekijken, raad ik Maxtension aan om een abonnement te nemen op Website-Leads. Maxtension wordt dan per mail op de hoogte gesteld van wie de website bekijkt, hoelang en welke pagina's er gezien zijn. Door middel van de NAW-gegevens kunnen de accountmanagers de vereniging dan benaderen.

De kosten voor dit genoemde plan bedragen € 9.223,00. Als blijkt dat na deze promotionele activiteiten Maxtension veel benaderd wordt door voetbalverenigingen, betekent dit dat er veel vraag is naar de producten en diensten van Maxtension. Robert-Jan Boogaard zal dan kunnen besluiten om een extra accountmanager aan te nemen om de voetbalverenigingen actief te gaan benaderen en begeleiden. Er komen dan uiteraard extra kosten om de hoek kijken, maar er is wel de zekerheid dat er veel omzet behaald kan worden.

Inhoud

Algemene gegevens.....	2
Voorwoord.....	3
Management summary.....	4
Inleiding	8
Stageverslag.....	9
Hoofdstuk 1 Strategisch profiel	10
1.1 Ontstaansgeschiedenis	10
1.2 Missie en organogram	10
1.3 Abell model.....	11
1.4 Treacy & Wiersema.....	12
1.5 Conclusie	12
Hoofdstuk 2 Interne analyse.....	13
2.1 Marketingmix.....	13
2.2 Branches.....	17
2.2.1 Retail	17
2.2.2 Event-, festival- en citydressing	17
2.2.3 Vastgoed en bouwprojecten.....	17
2.2.4 Sportclubs en pretparken	17
2.3 Benchmark hockeyclubs	18
2.3.1 SCHC.....	18
2.3.2 Hurley.....	19
Hoofdstuk 3 Externe analyse	20
3.1 Vijfkrachtenmodel van Porter.....	20
3.2 Interviews	21
3.2.1 OSM '75.....	21
3.2.2 SV Houten	21
3.3 Fieldresearch.....	22
3.4 Conclusies meso analyse.....	22
3.5 DESTEP	23
3.6 Conclusies macro analyse	24
Hoofdstuk 4 SWOT.....	25
Hoofdstuk 5 Confrontatiematrix.....	26
Hoofdstuk 6 Divergentie analyse.....	27
6.1 Verschillende opties.....	27
6.2 Optiekeuze	27
Hoofdstuk 7 Marketingstrategie.....	28
7.1 Doelgroepkeuze	28

7.2 Positionering	29
7.3 Doelstellingen	29
Hoofdstuk 8 Marketingmix	30
8.1 Producten.....	30
8.2 Distributie	30
8.3 Promotie	30
8.4 Prijs.....	33
8.5 Physical Evidence	33
8.6 Proces.....	33
8.7 Tijdsplanning.....	34
Hoofdstuk 9 Financiële onderbouwing.....	35
Hoofdstuk 10 Conclusies en aanbevelingen	36
Bijlagen.....	37
Bijlage 1 Treacy & Wiersema	37
Bijlage 2 CBS Statline.....	38
Bijlage 3 Voetbalclubs provincie Utrecht.....	39
Bijlage 4 Uitwerking interview OSM '75	41
Bijlage 5 Uitwerking interview SV Houten	43
Bijlage 6 Uitwerking opties evaluatiemodel	45
Bijlage 7 SCHC-Rabobank.....	46
Bijlage 8 Vijfkrachtenmodel van Porter	47
Bijlage 9 Dag van de Sportaccommodaties.....	49
Bijlage 10 Leveranciers voetbalclubs	50

Inleiding

Maxtension is een bedrijf dat haar oorsprong vindt in Naarden. Sinds begin 2013 is het echter actief vanuit de huidige locatie in Utrecht. Maxtension voert reclameprojecten uit in de breedste zin van het woord. Van het aankleden van evenementen en festivals tot winkelketens, bouwlocaties en sportclubs. Om dit te kunnen realiseren levert Maxtension kleine en grote spandoeken, peesframes, blinde frames, groot en klein formaat stickers en reclameborden.

Door het brede aanbod van producten en diensten, heeft Maxtension ook een brede en variërende klantenkring. Een aantal aansprekende referenties zijn onder andere het Holland Festival, Suitsupply en de Koninklijke Hockeybond (KNHB).

De KNHB is één van de klanten van Maxtension uit de sporthoek. Door persoonlijke relaties van onder andere directeur Robert-Jan Boogaard heeft Maxtension al meerdere opdrachten ontvangen van verschillende hockeyclubs. Zo zijn de reclameborden van Rabobank langs het hoofdveld bij SCHC in Bilthoven gemaakt en gemonteerd door Maxtension. Bij de Amsterdamse hockeyvereniging Hurley hangen een aantal doeken in frames van Maxtension. Naast de boarding en de doeken is het ook mogelijk om gehele clubhuizen te voorzien van 'signing', zoals te zien is bij de plaatselijke MHV Maarsse. De binnenkant van het clubhuis is voorzien van grote stickers met actiefoto's.

De hierboven genoemde voorbeelden zijn incidentele opdrachten, mogelijk gemaakt door persoonlijke relaties. Het geeft echter wel aan dat er bij hockeyverenigingen vraag is naar de producten en diensten die Maxtension biedt. Dit deed directeur van Maxtension Robert-Jan Boogaard besluiten om de mogelijkheden binnen de sportbranche te laten onderzoeken. Hier is mijn afstudeeropdracht dan ook uit voort gekomen. Om dit onderzoek houvast te geven heb ik de volgende hoofdvraag met bijbehorende deelvragen opgesteld:

"Hoe kan Maxtension hockey- en voetbalverenigingen in de provincie Utrecht benaderen om eind 2014 het marktaandeel van 2% te verhogen naar 10% en binnen deze markt een omzetstijging realiseren van €75.000,00 tot een totaal van €105.000,00?"

Deelvragen:

1. Wat is de huidige markt waarin Maxtension zich bevindt?
2. Wat is het huidige aanbod van Maxtension?
3. Hoe verloopt het proces rondom sportverenigingen op dit moment?
4. Hoe ziet de potentiële doelgroepmarkt eruit?
5. Welke concurrenten zijn er actief in deze branche?
6. Welke rol spelen sportmarketingbedrijven en sponsors in deze markt?
7. Hoe kan Maxtension zich in deze markt mengen?
8. Wat zijn de kosten van de strategie?

Het rapport begint met het strategische profiel van Maxtension. Hierin wordt een beeld gegeven van het bedrijf en haar bestaansredenen. Vervolgens treft u de interne analyse aan de hand van de 7 p's van de dienstenmarketing. Hoofdstuk 3 bestaat uit de meso en macro analyse en zij vormen samen de externe analyse. In hoofdstuk 4 is de SWOT analyse te vinden. Hierin worden de uitkomsten van de interne en externe analyse weergegeven. De sterkten, zwakten, kansen en bedreigingen worden tegen elkaar afgezet in de confrontatiematrix in hoofdstuk 5. Hier worden mogelijke kans- en probleemvelden gehaald. Met dit in het achterhoofd wordt er een strategie geformuleerd over hoe het centrale probleem opgelost kan worden. Dit wordt in hoofdstuk 7 en 8 uitgelegd. Hoofdstuk 9 is de financiële onderbouwing van deze strategie en in hoofdstuk 10 is de uiteindelijke conclusie en mijn aanbeveling terug te vinden.

Stageverslag

In de periode dat ik stage heb gelopen bij Maxtension, heb ik uiteraard meer gedaan dan alleen maar aan dit rapport werken. Mijn verdere werkzaamheden zal ik in dit hoofdstuk uiteenzetten.

Iets waar ik veel tijd en energie in heb gestoken zijn de productbrochures. Ik heb alle teksten voor mijn rekening genomen en de juiste referentiefoto's hierbij gezocht. Samen met Rick, de DTP'er van Maxtension, heb ik de opmaak van deze brochures verzorgd. Mijn meeste aandacht is uitgegaan naar de sportbrochure, vanwege mijn afstudeeropdracht.

Andere stukken tekst die ik heb geschreven, zijn geplaatst op de website, Facebookpagina en in de maandelijkse nieuwsbrief. Deze stukken heb ik zelf geproduceerd en laten 'checken' door Bregje en Jeroen. Zij gaven mij dan nog wat verbeteringen welke ik aanpaste, voordat Rick de teksten publiceerde.

Een geheel andere bezigheid, maar niet minder leuk, was het meehelpen bij de montage van projecten. De monteurs zijn elke dag onderweg met grote en minder grote opdrachten. Bij de grotere opdrachten was het vaak wenselijk om een extra paar handen tot beschikking te hebben. Hoewel ik niet erg handig ben aangelegd, waren mijn handen vaak genoeg om de mannen te helpen. Zo heb ik mee geholpen met de montage van verschillende reclamedragers bij hockeyclubs. Behalve dat ik hiermee de monteurs kon helpen, kwam het voor dit rapport ook goed van pas om te weten hoeveel tijd en moeite het monteren kost.

Een project waar ik aan mee heb geholpen en wat mij nog erg bijstaat, was het plaatsen van verschillende grote spandoeken op het Muziektheater in Amsterdam voor het Holland Festival. Op een hoogwerker, zo'n twintig meter boven de grond, hielp ik de monteurs om het gebouw te versieren. Een prachtig resultaat tot gevolg.

Met enige regelmaat ben ik ook op pad geweest om bij leegstaande kantoorpanden maten op te nemen van raampartijen. Hier wilde de verhuurder dan bestickering op hebben, waar vermeld wordt dat de ruimte te huur wordt aangeboden. Een mooi klusje voor mij om contact te hebben met de verhuurder en langs te gaan bij de locatie om dus de maten op te meten en foto's te maken.

Namens Maxtension ben ik ook aanwezig geweest op de Dag van de Sportaccommodaties op 6 maart. Deze beurs werd bezocht door onder andere leden van sponsorcommissies en besturen van sportverenigingen. Hier heb ik een aantal goede sales gesprekken kunnen voeren. Een foto van de beursstand, welke ik heb mogen ontwerpen en indelen, staat in bijlage 9.

Ook heb ik leren werken met het CRM systeem van Maxtension, ZOHO. Hier stond een groot aantal losse contactpersonen in vermeld, welke ik, zo ver mogelijk, heb gekoppeld aan hun bedrijf.

Uiteraard heb ik ook 'echte stagiaire' opdrachten vervuld. Deze waren vaak ook van groot belang, want je kunt bezoekers geen koffie voorschotelen in vieze glazen.

Hoofdstuk 1 Strategisch profiel

1.1 Ontstaansgeschiedenis

Maxtension is een bedrijf voortgekomen uit de Maxdec Group. De Maxdec Group bestond uit een aantal dochterondernemingen, waaronder Maxtension B.V., Megamedium B.V., Digidoeke B.V. en Clip Force B.V. Maxtension is ontstaan als preferred supplier van Megamedium, een reclamebedrijf actief in de steigerdoeken.

Cedric Boterman was directeur van Maxdec Group en richtte voor elk goede idee een nieuw bedrijf op. De druk van het grote aantal bedrijven onder zijn hoede werd steeds groter en toen zijn geluk met de goede ideeën op was, besloot hij de dochterondernemingen af te stoten. Begin 2011 werd Digidoeke verkocht aan Canvas Company. Een half jaar later nam Blow Up Megamedium over. Eind 2011 wordt dan ook Maxtension zelfstandig. Er vindt een management buy-out plaats en Robert-Jan Boogaard is de nieuwe directeur.

Met de nieuwe opzet is er gekozen om te verhuizen naar Utrecht en daar intensief te gaan samenwerken met klein formaat printbedrijf Unicon Reproservice B.V. Op de Computerweg 4 in Utrecht, zitten beide bedrijven onder één dak en kunnen zo gemakkelijk bij elkaar naar binnen lopen.

Op dit moment heeft Maxtension zeven werknemers. Drie man (Marcel, Ludwin en Anton) werken als monteurs in de buitendienst. Bregje van Geest en Rick Korf werken op kantoor, Jeroen Simoons is verantwoordelijk voor de sales en Robert-Jan Boogaard neemt als directeur de planning en een gedeelte van de sales voor zijn rekening. De administratie is extern ondergebracht.

1.2 Missie en organogram

De missie is door directeur Robert-Jan Boogaard als volgt samengesteld:

“Het zijn van de beste en meest solide partij als het gaat om het leveren en monteren van hoge kwaliteit reclamedragers en -projecten in de breedste zin des woords.”

1.3 Abell model

“Het model van Abell wordt vaak toegepast om het werkteerrein van een onderneming te analyseren. Met welke technologieën en producten is een onderneming actief op een markt en op welke doelgroep speelt ze in? De Abell analyse is een handig hulpmiddel bij het afbakenen van de markt.”¹

In onderstaande afbeelding is het voor Maxtension ingevulde Abell model te zien. Uit het model is af te lezen dat Maxtension niet aan consumenten levert.

Daarnaast is zichtbaar gemaakt dat Maxtension behalve LED reclame, elke vorm van visuele reclame mogelijk maakt voor de klant. Dit brede aanbod is ook iets wat klanten zoeken bij een reclame leverancier. Zo kunnen meerdere vormen van reclame worden gecombineerd, bijvoorbeeld raamstickers en vlaggen om een evenement te promoten of spandoeken en bouwboarden bij een nieuwbouwproject.

De klant wilt uiteraard dat deze recludragers van hoge kwaliteit zijn en langdurig mee kunnen gaan. Een andere vraag vanuit de klant, waar Maxtension aan kan voldoen, is snelle levering. Vaak wordt een reclame-uiting bedacht, en eigenlijk moet deze al de volgende dag geplaatst kunnen worden. Dat is praktisch onmogelijk, maar voor Maxtension is het altijd mogelijk om binnen vijf werkdagen te produceren en monteren. Hierdoor is het echter niet mogelijk om de goedkoopste te zijn.

Voor sportclubs biedt Maxtension reclameboarden en spandoeken, wat op de hockeymarkt in Utrecht al goed verkoopt. Er is echter nog een slag te slaan in de voetbalmarkt.

Bron: PPT document “Businessdefinition model Abell”. www.ruscon.nl

¹Muilwijk, E. *Abell model*. Geraadpleegd op 24-04-2013, <http://www.intemarketing.nl/marketing/modellen/abell-model>

1.4 Treacy & Wiersema

Om te bestuderen wat de sterke kanten zijn van Maxtension heb ik het model van de waardestrategieën van Treacy & Wiersema gebruikt. De uitkomst daarvan is te zien in onderstaande afbeelding.

Bron: Excel document "Treacy & Wiersema – Klantwaardenstrategieën". www.ruscon.nl

De score bij 'Operational Excellence' is het hoogst uitgevallen. Dit betekent dat het operationele proces bij Maxtension uitstekend verloopt. De productiekosten zijn laag en het proces verloopt effectief.

Het minst wordt er gescoord bij 'Productleadership', alhoewel 3,2 op een schaal van 5 niet heel laag is. Dit laat zien dat de producten van Maxtension weinig innovatief zijn.

De totale uitwerking van het model is te zien als bijlage 1.

1.5 Conclusie

De sterke punten van Maxtension zijn:

- Maxtension kan snel produceren en monteren,
- Directeur Robert-Jan Boogaard heeft een groot netwerk,
- Maxtension heeft een breed productaanbod.

Zwaktes zijn er ook:

- De producten van Maxtension zijn weinig innovatief
- Maxtension is relatief duur.

Hoofdstuk 2 Interne analyse

2.1 Marketingmix

Om de werkzaamheden van Maxtension duidelijk weer te kunnen geven gebruikt in de marketingmix. Deze bestaat uit 7 's, welke in de volgende paragrafen uiteen worden gezet.

Producten

Maxtension biedt alles wat nodig is voor een reclameproject. Van reclameborden tot mega reclameframes. In samenspraak met de opdrachtgever wordt het ontwerp gemaakt. Daarna verzorgt Maxtension het volledige proces, van het produceren tot aan het monteren en onderhouden. Het aanbod van Maxtension ziet er op dit moment als volgt uit: bestickering, spandoeken, boarding, vlaggen, peesframes, blinde frames, mega reclameframes en lichtbakken. In deze paragraaf zal ik deze producten apart behandelen en er een foto van een door Maxtension uitgevoerd project bijvoegen.

Stickers

Bestickering is een vorm van exposure die veel wordt toegepast. De stickers kunnen geplakt worden op vrijwel elke ondergrond, maar met name de beplakking van glas komt vaak voor. Variërend van de grootte van de sticker wordt deze gedrukt bij Unicon of bij Big Impact.

Behalve deze vorm van bestickering is het via Maxtension ook mogelijk om (bedrijfs)auto's te laten voorzien van bijvoorbeeld een bedrijfsnaam of logo.

Stickers Suitsupply Hamburg

Spandoeken

Spandoeken zijn er in veel verschillende soorten en maten. Afhankelijk van de positie waar het doek komt te hangen en de condities van die plek zijn er verschillende stoffen mogelijk. Meest gebruikt is bysonyl, oftewel frontlid. Wanneer het op een open plek hangt, wordt er de luchtdoorlatende stof mesh gebruikt. De doeken worden geprint en verwerkt bij Big Impact en Pro Seal te Eindhoven. Spandoeken worden, zoals te zien op de foto, vaak gemonteerd tussen aluminium buizen. Dat frame wordt ook gemaakt en gemonteerd door Maxtension. Ter plekke wordt het doek door middel van een elastiekkkoord in het frame geregen.

Spandoek Rabobank - SCHC

Boarding

De reclameborden langs zijlijnen van sportvelden zijn gemaakt van Trespa platen. Deze kunststof is vrijwel ongevoelig voor temperatuur, UV-straling en vocht, waardoor het ideaal is voor buitentoepassingen. Dit materiaal wordt geleverd door kunststof groothandel Proga Plastics uit Barneveld. Deze platen worden bij binnenkomst beplakt met de sponsorruiting en vervolgens gemonteerd bij de desbetreffende vereniging door Maxtension. Er wordt gekozen voor een plaatdikte van 10 millimeter, waar bij veel concurrenten vaak een bord wordt geleverd van 8 millimeter. Deze dikte is echter minder goed bestand tegen een hard geslagen hockeybal. Om het risico op beschadigen te verminderen kiest Maxtension voor de 10 millimeter dikte. De standaardmaat voor een reclamebord langs een sportveld is 300 x 76 centimeter.

Boarding Rabobank - SCHC

Vlaggen

Een veel toegepaste vorm van reclame zijn vlaggen. Veel sportclubs hebben een vlaggenmast op het park staan met de logo van de club of een sponsor. Vlaggen worden door Maxtension besteld bij Big Impact of Nieuwenhuizen Vlaggen.

Een relatief nieuw begrip zijn de 'beachflags'. Deze vlaggen hebben een iets sportievere uitstraling dan de redelijk statische vlaggen die we allemaal kennen.

Vlaggen LMHC

Peesframes

Een peesframe bestaat uit een aluminium frame, waartussen een doek wordt geklemd. Bij montage is slechts een paar millimeter van het frame te zien. Peesframes zijn in elke maat te verkrijgen.

Blind frames

Bij ophangingen van een blind frame is er niks te zien van het aluminium frame. Het spandoek wordt namelijk over het frame heen getrokken waardoor het niet meer te zien is. Hierdoor zijn er ook geen elastieken spanners nodig om het doek op zijn plaats te houden. Aan de achterzijde is het ophangstelsel en dus ook niet zichtbaar. Het frame kan besteld worden in elke gewenste maat en wordt op slechts 5 centimeter afstand van de gevel gemonteerd. Onder andere in stopping centrum Bataviastad hangen blind frames van Maxtension.

Blindframe Bataviastad

Lichtbakken

Lichtbakken bestaan uit drie onderdelen. De bak, het doek en het licht in de bak. Deze drie samen zorgen ervoor dat de reclame-uiting zowel overdag als 's avonds te zien is. Een partij die veel lichtbakken bij Maxtension afneemt is Suitsupply. Elke vestiging heeft wel één of meerdere lichtbakken staan, variërend van 100cm x 100cm tot 1200cm x 400cm.

De stof in een lichtdoek wordt 'backlit' genoemd, omdat daar het licht vanachter op het doek komt. Het licht kan komen uit een LED lamp of TL buis. De montage werkt hetzelfde als bij de peesframes.

Lichtbak Suitsupply

Mega reclameframes

Mega reclameframes worden ook wel steigerdoeken genoemd. Deze doeken worden vaak buiten opgehangen en moeten dus luchtdoorlatend zijn. De stof die hiervoor gebruikt wordt, heet mesh. De doeken kunnen worden gemonteerd door middel van een aluminium of houten frame. Het is ook mogelijk om een groot reclamedoek op een hoog gebouw of wolkenkrabber te plaatsen. Het frame wordt dan op het gebouw gemonteerd en met behulp van een glazenwasserbak of hoogwerker zal het doek in het frame worden geregen.

Megaframe finale WK 2010

Distributie

Het kantoor en de loods van Maxtension zijn beide gevestigd op bedrijventerrein Lage Weide in Utrecht. Dit industriegebied ligt direct aan de A2 bij afrit Maarsse. Door de goede bereikbaarheid zijn hier een aantal grote distributiecentra gevestigd. Vanaf de A2, kom je ook snel op de A12 en A27. Hierdoor zijn de grootste steden in Nederland, zoals Utrecht, Amsterdam, Rotterdam, Den Haag en Eindhoven zeer goed bereikbaar. Ook voor Maxtension is dit een groot voordeel. De monteurs komen zo snel vanuit kantoor of de loods bij de klant. De bus staat altijd op de loods, waar ook al het materiaal geplaatst is. De aluminium frames worden daar ingeladen en op locatie in elkaar gezet. De verkoop bij Maxtension gebeurt door middel van de website en Robert-Jan en Jeroen, de accountmanagers. Via de website is het assortiment van Maxtension te achterhalen en wanneer de klant een order wilt plaatsen, zal deze contact op moeten nemen met één van de accountmanagers.

Promotie

Aan promotie wordt door Maxtension niet veel tijd en geld besteed. Er zijn een aantal manieren waarop toch gezorgd wordt dat het bedrijf onder de aandacht van de klant gebracht komt. Een vorm van promotie is het plaatsen van een naambordje onder uitgevoerde projecten. Dit zorgt voor naamsbekendheid bij mensen die hierop letten, maar het grote publiek zal het niet opmerken. Bij hockeyclub SCHC hangt een reclamebord van Maxtension langs het hoofdveld, omdat het bedrijf naast leverancier ook sponsor is van de club.

Elke maand wordt er een nieuwsbrief verstuurd naar het volledige klantenbestand van Maxtension. Hierin worden aansprekende nieuwe projecten of opvallende gebeurtenissen als een verhuizing vermeld. Hierdoor worden klanten toch minimaal één keer per maand herinnerd aan Maxtension en blijft het bedrijf 'top of mind'. Ook via de website en de Facebook pagina wordt er met de (potentiële) klanten gecommuniceerd.

Het grootste deel van de promotie gebeurt echter door mond-tot-mond reclame en het netwerken van Robert-Jan en Jeroen. Dit zorgt voor de meeste aanvragen voor de diensten van Maxtension.

Prijs

De verkoopprijs wordt bij Maxtension vastgesteld vanuit de kostprijs. De prijsstelling bestaat altijd uit dezelfde onderdelen, namelijk:

Materiaal/print+confectie

Frame: huur of koopprijs

Transport

Montage en evt. demontage

Grootmateriaal (hoogwerker)

De opzet van de prijsberekening is dus voor elke opdracht hetzelfde, maar wanneer er slechts een sticker geplakt moet worden is het bedrag achter 'frame' natuurlijk nul.

De marge voor Maxtension wordt verdeeld over de verschillende onderdelen. Dit is echter niet voor alle onderdelen hetzelfde percentage. Op bijvoorbeeld het bedrag voor montage wordt een grotere marge gemaakt dan over de materiaalkosten. Dit wordt veroorzaakt doordat de prijzen van het materiaal door de print & sign bedrijven op internet veel zichtbaarder zijn geworden. Deze zijn dus behoorlijk onder druk komen te staan en kunnen niet te hoog worden doorberekend aan de klant.

People

Het voordeel van het zijn van een relatief klein bedrijf is dat de klanten vaak met dezelfde persoon contact hebben en zo ontstaat er gemakkelijk een band. Bij Maxtension komt de klant als eerst in gesprek met Bregje of Rick, die de telefoon beantwoorden. Zij verbinden de klant dan door naar Robert-Jan of Jeroen, die zich bezig houden met de verkoop. Rick verzorgt de opmaak van de te printen afbeeldingen.

Naast de medewerkers op kantoor spelen ook de mannen in de buitendienst een belangrijke rol in het proces. Bij montage zijn zij het aanspreekpunt voor de klant. Bij Maxtension werken Marcel, Anton en Ludwin als monteur. Bij drukte of grote projecten wordt er vaak een beroep gedaan op ZZP'ers, omdat het voor drie man dan simpelweg te veel werk is.

Physical Evidence

De fysieke omgeving is de plaats waar de klant en Maxtension elkaar ontmoeten. Dit kan gebeuren op locatie of op kantoor in Utrecht. Het kantoor in Utrecht is tegelijkertijd een kleine showroom. Een groot aantal producten die Maxtension aanbiedt staan uitgesteld, wat zorgt voor een sfeervolle en tegelijkertijd praktische ruimte.

Wanneer de monteurs van Maxtension aan het werk zijn, hebben zij altijd een Maxtensiontrui of –jas aan. De vaste ZZP'ers beschikken ook over een eigen Maxtension kledingset. Zo zijn ze goed herkenbaar voor de klant. Daarnaast is het van belang dat ze de locatie altijd netjes achterlaten. Wanneer de klant bijvoorbeeld tiewraps of verpakkingen terugvinden, maak je als bedrijf geen goede beurt. Daarom staat er bij Maxtension onder het 'projectformulier', een bestand met de uit te voeren opdracht, contactpersoon adres end., altijd vermeld dat er aan- en afgemeld en opgeruimd moet worden. Zo worden deze zaken niet vergeten.

Proces

Wanneer een potentiële klant contact zoekt met Maxtension en contact heeft gehad met Bregje, Jeroen of Robert-Jan, komen de gegevens in het CRM-systeem ZOHO. Daar krijgt de klant een klantnummer en productiestatus. Deze loopt van 'productiestatus 1: Offerte verstuurd' tot 'productiestatus 6:Montage uitgevoerd/factureren/foto'. Zo weet iedereen binnen Maxtension hoe het ervoor staat. Wel is het van belang dat wanneer er iets in de order aangepast wordt, dit ook in ZOHO wordt veranderd, anders gaat er iets mis in het proces.

Het werkelijke proces van bijvoorbeeld een doek in frame ziet er als volgt uit:

De klant meldt zich bij Maxtension met de mededeling dat zij een spandoek willen plaatsen. De maten worden doorgegeven of opgemeten door iemand van Maxtension, alvorens de offerte wordt opgemaakt. Wanneer de klant akkoord gaat, wordt gevraagd om het 'artwork'. Deze afbeelding wordt door Rick tot de exacte grote verwerkt. Vervolgens wordt het materiaal voor het frame op maat gezaagd en wordt het doek besteld bij Big Impact of Unicon (afhankelijk van de grootte). Zodra Robert-Jan weet wanneer deze materialen worden geleverd, zet hij de opdracht in de agenda. Wanneer de montage gedaan is worden er door de monteurs altijd een aantal foto's gemaakt van het eindresultaat. Bij mooie opdrachten zal Maxtension deze foto's gebruiken voor de website of Facebook pagina en de foto's gaan ook naar de opdrachtgever.

2.2 Branches

Vanwege het brede aanbod spreidt de klantengroep van Maxtension zich uit over veel verschillende bedrijfstakken. Intern worden de klanten verdeeld in verschillende branches:

Retail;

Event-, festival- en citydressing;

Vastgoed en bouwprojecten;

Sportclubs en pretparken.

Ik zal de branches apart belichten en een aantal sprekende referenties benoemen.

2.2.1 Retail

Maxtension heeft de mogelijkheid om winkels te voorzien van veel soorten verschillende reclametrageders. Met name lichtbakken, vlaggen, spandoeken, banieren en reclameborden worden ingezet om winkels op te leuken. Voorbeelden van winkelketens die door Maxtension worden aangekleed zijn Suitsupply en Bouwmaat. Ook op het Utrechtse Hoog Catharijne hangen lichtbakken en posters van Maxtension.

2.2.2 Event-, festival- en citydressing

Maxtension kan ook de aankleding van evenementen en festivals verzorgen. Vlaggen en steigertorens zorgen voor meer exposure. Voorbeelden van festivals waar Maxtension de aankleding heeft verzorgd zijn het Amsterdam Dance Event en het Holland Festival. Tijdens de finale tussen Nederland en Spanje van het WK voetbal van 2010, hingen er op het Museumplein ook doeken van Maxtension.

Daarnaast heeft Maxtension al meerdere malen grote doeken in stedencentra mogen plaatsen.

Deze branche is zeer seizoensgevoelig.

2.2.3 Vastgoed en bouwprojecten

Door middel van doeken, stickers, frames en borden kan Maxtension een pand of bouwproject goed onder de aandacht brengen. Bij een renovatie of nieuwbouw staan vaak ruimtes leeg. Door de ramen te bestickeren zijn de lege ruimtes niet te zien en kan er tegelijkertijd een boodschap worden geplaatst vanuit de verhuurder. Voorbeelden van bouwprojecten die door Maxtension zijn voorzien van stickers of doeken in frames zijn MAR'CS in Maarsse en Ymere in Amsterdam.

De orders van klanten in het vastgoed nemen af. Door de economische crisis worden bouwprojecten veelal uitgesteld.

2.2.4 Sportclubs en pretparken

Op de grote hockeyclubs uit provincie Utrecht, als Laren, Kampong, SCHC en Voordaan hangen momenteel reclameborden, vlaggen en doeken van Maxtension. Dit is met name mogelijk door de contacten die Robert-Jan Boogaard en Jeroen Simoons hebben opgedaan tijdens hun actieve hockeycarrière. Maxtension heeft ook opdrachten gedaan voor TT Assen en voor de stichting ' Meer dan Voetbal'. Voor voetbalverenigingen heeft Maxtension nog geen opdrachten uitgevoerd. Er is dus nog geen ervaring met het produceren en monteren voor andere sporten dan hockey.

In verhouding met de overige branches is de omzet wat voortvloeit uit sport slechts een klein aandeel. Vandaar deze afstudeeropdracht om de hockey- en voetbalmarkt te onderzoeken.

2.3 Benchmark hockeyclubs

Zoals al vermeld in paragraaf 1.3.4 is Maxtension al bij meerdere hockeyclubs leverancier van reclametrainers. Dit is met name mogelijk gemaakt door persoonlijke contacten. Maar gezien het feit dat Maxtension inmiddels toch een aantal clubs uit de hoogste hockeyclubs tot haar klantenkring mag rekenen, betekent het dat het een succesvolle samenwerking is. In deze paragraaf zal ik het proces aan de hand van een voorbeeld uitleggen.

2.3.1 SCHC

Begin 2013 besloot Rabobank om een groot deel van het geld dat bestemd was voor het sponsoren van de wielploeg, in de hockeysport te investeren. Rabobank zat erg in de maag met de aanhoudende dopingperikelen en nadat zelfs renners van de Raboploeg doping gebruik bekende, werd de sponsoring in het geheel stop gezet.

Voor Rabobank Heuvelrug en Rabobank Utrecht was dat het teken om bij hockeyclub de Stichtse Cricket- en Hockeyclub (SCHC) in Bilthoven de aftredende hoofdsponsor ABN-AMRO op te volgen. Op 7 januari werd de deal beklonken en directievoorzitter van Rabobank Heuvelrug Migchel Dirksen legde de keuze voor SCHC destijds als volgt uit: *“Wij kiezen welbewust voor ondersteuning van de hele vereniging op alle niveaus, van recreant tot topsporter.*

Ondertekening van het contact.

Bron: Rabobank.nl

Als Rabobank willen wij staan voor het bevorderen van plezier én succes. Wij zijn een coöperatieve bank die dichtbij de mensen staat. Die coöperatieve gedachte vertalen wij naar samenwerking. Dit brengen we ook bij Stichtsche in de praktijk: samen ontwikkelen, samen bouwen en samen supporten. Dat is waar wij voor staan. Bovendien biedt het partnership met SCHC ons als Rabobank een prima podium om de relatie met (potentiële) klanten in dit kansrijke gebied te versterken en uit te bouwen.”² Om de sponsoring naar buiten uit te dragen zal het gehele sportpark voorzien worden van Rabobank uitingen. Hierbij moet gedacht worden aan vlaggen, doeken, tenues en uiteraard de reclameborden langs het veld.

Doordat Robert-Jan Boogaard al jaren actief hockeyer is bij SCHC, kent hij de juiste mensen bij de club. Zij weten dan ook wat Maxtension voor de club kan betekenen. Hierdoor heeft Maxtension de afgelopen jaren al de reclameborden geleverd en gemonteerd en daarom kwam SCHC ook voor deze Rabobank klus weer uit bij Maxtension. Er werd gevraagd om een offerte uit te brengen, welke naar Rabobank Heuvelrug werd gestuurd. Daar werd op 18 februari door projectmanager Annemee Bos-de Jongh voor akkoord getekend en dus werd het productieproces in gang gezet.

In totaal ging het om de volgende reclametrainers:

Hoofdveld (veld 4): 16 borden, 2 doeken in frames achter goals, 2 doeken in goals.

Veld 1: 6 borden, 1 groot doek in frame achter goal.

Veld 2: 6 borden, 1 doek in frame achter goal.

Veld 3: 12 borden, 1 groot doek in frame achter goal.

Een canvaswand met foto in het clubhuis.

De totaalprijs incl. montage en BTW voor dit project was € 19.384,20.

² Angelique van der Wal (2013). *Stichtsche en Rabobank: Samen op weg naar nieuwe successen*. Geraadpleegd op: 25-04-2013. <https://www.raboblog.nl/?/blog/2013/01/07/>

In totaal moeten er dus 40 reclameborden gemaakt worden. Dit betekent dat het materiaal (Trespa) besteld moet worden bij Proga Plastics, het Rabobank logo moet binnenkomen vanuit Rabobank en door Rick worden opgemaakt in het juiste formaat (300x76 cm) en de sticker moet geprint worden bij Unicon. Wanneer deze onderdelen binnen zijn moet de sticker op het bord worden geplakt door Marcel of Anton. Per bord kost dit ongeveer een kwartier, dus voor 40 borden ben je al tien uur kwijt. Dit moet ook nog eens met twee personen gebeuren, want een bord is voor één persoon niet te tillen.

Omdat de grootte van de spandoeken anders is dan de borden moet Rick het logo opmaken in een andere maat. Wanneer dit gedaan is, wordt het doek besteld bij Big Impact of bij Unicon (afhankelijk van de exacte grootte).

De doeken worden, behalve degene die in de goal komen, in een frame gemonteerd en in de ballenvanger opgehangen. Dit aluminium frame wordt door de monteurs van Maxtension zelf in elkaar gezet, maar het aluminium moet wel besteld worden bij Staalmarkt. Om de pijpen met elkaar te verbinden zijn koppelingen nodig die besteld worden bij Lunado uit Rotterdam. Het elastieken koord waarmee het doek in het frame wordt geregen komt bij IAC vandaan. Deze onderdelen zijn vaak op voorraad, maar bij een groot project als deze van Rabobank gaat het om dusdanig veel meters dat er wel bijbesteld moet worden.

De aluminium pijpen worden in de loods op de juiste grootte gezaagd en op locatie in elkaar gezet.

In de week voorafgaand aan het weekend van 9/10 maart werd de signing door vier man gemonteerd. Dit was ook gewenst vanuit Rabobank, want dat weekend kwam de competitie weer uit de winterslaap en moest het park er dus strak uitzien. Foto's van het resultaat zijn te zien in bijlage 7.

De factuur gaat niet via SCHC, maar gaat direct naar Rabobank Heuvelrug.

Normaliter gaat de factuur wel via SCHC en dan krijgt de club een kickback-fee over dit bedrag. Dit houdt in dat een percentage (in het geval van SCHC 35%) van het totaal betaalde bedrag aan Maxtension naar de club gaat. Dit is een soort van indirecte sponsoring vanuit Maxtension kant, omdat SCHC de club is waar Robert-Jan Boogaard zelf actief lid is.

2.3.2 Hurley

Het Amsterdamse Hurley heeft, evenals SCHC, Rabobank als hoofdsponsor. Ook bij deze club heeft Maxtension een zevental frames met spandoek gemonteerd in de ballenvangers.

Gelegen in het Amsterdamse Bos nabij Vinkeveen liggen de hockeyclubs Hurley, Pinoké en Amsterdam tegen elkaar aan. De mooie omgeving zorgt voor wat restricties wat betreft de reclamedragers. Zo mogen de frames in de ballenvangers op de buitenste velden niet hoger dan 2.30 meter komen te hangen om zo de natuurlijke omgeving zichtbaar te houden.

Doordat Maxtension al eerder bij hockeyclub Voordaan een opdracht had uitgevoerd voor Rabobank, kwam de projectmanager ook voor deze klus weer uit bij dezelfde partij.

Het monteren van de zeven frames bij Hurley werd verdeeld over 2 dagen. Later werd er nog een dag ingepland voor het inrijgen van de spandoeken. Uiteindelijk zijn de doeken er op 4 maart 2013 ingeregen, op tijd voor de hervatting van het seizoen na de winterstop.

Voor de reclameborden langs het veld had Hurley in die tijd een vaste leverancier, namelijk Bosman BL Sign. Binnen de vereniging heerste er echter wat onvrede over dit signbedrijf. Borden gingen kapot of stickers lieten los en Bosman reageerde laks. Dat deed Hurley besluiten om bij Maxtension te informeren naar de eventuele verdere mogelijkheden. Hurley kende Maxtension nog van de klus die het uitgevoerd had voor de Rabobank. Op maandag 6 mei had Robert-Jan het eerste oriënterende gesprek, welke er positief uitzag.

Hoofdstuk 3 Externe analyse

3.1 Vijfkrachtenmodel van Porter

Om de meso-omgeving te analyseren gebruik ik het vijfkrachtenmodel van Porter.

Nieuwe toetreders

De drempel om toe te treden tot deze markt is niet erg hoog. Er is geen hoog startkapitaal vereist, omdat er geen dusdanig hoge bedragen hoeven te worden betaald. Een pand, bedrijfsbus en eventueel een goede computer (Apple) voor het opmaken van bestanden zijn de enige grote uitgaven. Wat, naast de eerder genoemde uitgaven, een obstakel kan vormen is het feit dat grote bedrijven vaak een vaste leverancier van reclameprojecten hebben en het dus lastig is om bij die bedrijven binnen te komen.

Concurrenten

De markt waarin Maxtension actief is wordt gezien als 'overige reclamediensten'. Via de Statline van het CBS blijkt dat er op 1 januari 2009 in totaal 3.615 bedrijven actief waren in deze branche. Hiervan zijn er 320 gelegen in de provincie Utrecht. Je kan dus concluderen dat er veel interne concurrentie is op deze markt. Zelfs op het industrieterrein Lage Weide zijn meerdere print & sign bedrijven gehuisvest, waarvan De Reclamemakers de grootste concurrent voor Maxtension is. Concurrenten kunnen zich ook op een andere manier voordoen. In een tijd waarin alles via het internet verkrijgbaar is, zijn er ook webshops die exact dezelfde producten aanbieden als Maxtension.

Afnemers

Vanwege het ruime aanbod aan bedrijven actief in de reclamediensten hebben afnemers redelijk veel macht. Zeker bedrijven met grote reclameprojecten hebben de macht om aanbieders flink tegen elkaar uit te spelen en een lage prijs te realiseren. Omdat de producten homogeen zijn, moeten bedrijven zich op andere manieren onderscheiden om de afnemer tevreden te houden.

Leveranciers

De toeleveranciers voor reclamebedrijven leveren het aluminium en de prints. Deze branche is, evenals de reclamebranche, ontzettend groot. Er zijn tig staalgroothandel en reproservices waar Maxtension haar producten vandaan kan halen.

Substituten

Het plaatsen van een reclame-uiting op locatie kent weinig substituu-producten. Een nieuwe technologie die gezien kan worden als substituu is de mogelijkheid om door middel van LED of TV schermen een reclameboodschap uit te zenden. Ook dit vindt plaats op één locatie en is dus een substituu.

3.2 Interviews

Om inzicht te krijgen hoe het proces rondom de reclameborden bij een voetbalclub verloopt heb ik twee interviews gehouden met sponsorcommissieleden. Door middel van deze interviews hoopte ik erachter te komen wie bij de verenigingen de leverancier is en waarom de vereniging juist voor die partij heeft gekozen, welke vorm van reclamedragers er bij de clubs aanwezig zijn en of er wel eens is nagedacht over andere vormen. Bij twee verenigingen uit de omgeving heb ik een commissielid bereid gevonden om mee te werken.

3.2.1 OSM '75

Jordy Rijnbergen is een lid van de sponsorcommissie van voetbalvereniging OSM '75 uit Maarssen. Jordy is al zes jaar onderdeel van de sponsorcommissie en heeft dus inmiddels al redelijk wat ervaring opgebouwd. Het volledige uitgewerkte interview is terug te vinden in bijlage 4.

Het materiaal wat gebruikt wordt voor de reclameborden langs het voetbalveld bij OSM, is hetzelfde materiaal als wat gebruikt wordt voor borden langs het hockeyveld. Maxtension heeft al ervaring met dit Trespa en heeft dus al een leverancier hiervoor. De montage wordt gedaan door mensen van OSM zelf, en dus niet door de leverancier (Ferry Quik).

De reclameborden blijven eigendom van de sponsor, dus wanneer de overeenkomst afloopt gaat het bord met de sponsor mee. Wanneer deze hier geen prijs op stelt blijft het bord op OSM en wordt het herbedrukt voor de volgende sponsor.

In feite is de rol van OSM bij de bedrukking van de borden klein. Ze brengen de sponsor alleen maar in contact met de leverancier en verder gaat alle contact tussen de beide partijen. OSM krijgt pas weer bericht wanneer het bord klaar is voor aflevering en montage.

Op de vraag of OSM interesse zou hebben om over te gaan op LED boarding of rolboarding, antwoordde Jordy negatief: *“LED is te duur en roldoeken zijn helaas minder tot niet hufterproof”*.

Reclameborden zullen bij OSM dus vooralsnog de enige vorm van communicatie zijn langs het veld. Naast deze reclameborden, hebben sponsors ook de mogelijkheid om hun logo te communiceren via een bord op het clubhuis of op de kleedkamerdeur. Overige mogelijkheden zijn bijvoorbeeld een banner op de website, kleding- of materiaalsponsoring of via het digischerm. Aan deze vraag kan Maxtension niet voldoen, want deze producten kunnen niet geboden worden. De eerdere genoemde verschillende sponsorborden kan Maxtension uiteraard wel leveren.

Wat betreft de aankleding van het clubhuis; er hangen wel een aantal foto collages in fotolijsten, maar geen canvasschilderijen of andere producten die Maxtension biedt.

3.2.2 SV Houten

Al sinds 2006 is Gert Wildvank lid van de sponsorcommissie van SV Houten. SV Houten is een redelijk grote vereniging in de provincie Utrecht met ongeveer 1.400 actieve leden.

De club wordt voorzien van borden door leverancier Rijken Reclame uit Veenendaal. Behalve leverancier is Rijken sponsor en tevens businessclublid van de club.

Zij leveren SV Houten zowel Trespa borden (€ 275,00 per stuk) als stalen borden (€ 375,00 per stuk). De borden blijven eigendom van de club en gaan dus niet, zoals bij OSM '75 wel het geval was, met de oude sponsor mee wanneer deze besluit te stoppen.

Behalve de boarding langs het veld biedt SV Houten sponsors ook de mogelijkheid om een vlag of spandoek te laten plaatsen. De spandoeken zijn geplaatst langs de velden die grenzen aan de N409, een verbindingsweg tussen Houten en de A12. Daarnaast heeft SV Houten zich verdiept in het gebruik van roldoeken, maar daar is uiteindelijk vanaf gezien.

De volledige vragenlijst, ingevuld door Gert Wildvank, is terug te vinden in bijlage 5.

3.3 Fieldresearch

Als veldonderzoek ben ik bij een tiental voetbalverenigingen in de omgeving van Utrecht langs geweest om de staat van de reclamedragers te bekijken. Ook kon ik meteen kijken of er alleen gebruik werd gemaakt van reclameborden of dat er bijvoorbeeld ook roldoeken of spandoeken op het park aanwezig waren. Daarnaast kon ik tijdens deze bezoeken er vaak achter komen welk bedrijf bij deze verenigingen de signing verzorgd. Deze waren vaak herkenbaar door middel van een reclamebord langs het veld of een kleine sticker op een geplaatst bord, zoals te zien is in de afbeelding.

De staat van de signing op de voetbalvelden liep behoorlijk uit een. Er was een duidelijk verschil tussen relatief oude en nieuwe boarding. Het gros van het gebruikte materiaal was Trespa met een dikte van 6 of 8 millimeter. De roldoeken waren alleen te vinden bij de topklasse clubs

IJsselmeervogels en Spakenburg. Bij eerstgenoemde was zelfs een lange zijde voorzien van LED boarding. Verder waren het overal de klassieke reclameborden. De leverancier was vrijwel altijd een lokale partij. Zo is bij USV Elinkwijk het

SV Huizen

Utrechtse De Reclamemakers leverancier, bij SV Huizen verzorgt Marek Reklame uit Huizen de boarding en bij de Hilversumse voetbalclubs FC Hilversum en Wasmeer is Marc Seegers uit het nabij gelegen Loosdrecht de leverende partij. Dit geeft dus aan dat verenigingen op zoek zijn naar een lokale partij om de signing te verzorgen. In bijlage 10 is een overzicht te zien van clubs uit de regio en hun leveranciers. Uit het interview met Jordy Rijnbergen was het ook al naar voren gekomen dat dit bij OSM '75 ook het geval was.

3.4 Conclusies meso analyse

Zoals uit zowel de interviews als het fieldresearch blijkt, is de markt heel lastig om te bestormen. Bij de voetbalclubs in de omgeving van Utrecht is de leverancier van de reclamedragers vaak een lokale partij.

In Utrecht is er een groot aantal plaatselijke print and sign bedrijven, zelfs in de naaste omgeving van Maxtension zijn er meerdere gevestigd. Naast deze fysieke concurrenten zijn er ook via het internet bedrijven waar reclameborden te bestellen zijn.

Dit zorgt ervoor dat de prijzen onder druk komen te staan en wat het dus al met al een zeer lastige markt maakt

3.5 DESTEP

De macro-omgevingsfactoren zal ik uiteenzetten aan de hand van de DESTEP-analyse. DESTEP is een afkorting voor: demografische, economische, sociaal-culturele, technologische, ecologische en politiek-juridische factoren. Wanneer deze factoren geanalyseerd zijn ontstaat er een beeld van de externe omgeving waarin Maxtension opereert. Ik zal alleen de, voor Maxtension en mijn onderzoek, relevante onderdelen behandelen.

Demografisch

In het KNVB jaarverslag van 2011/2012 is weergegeven dat het aantal voetbalclubs in 2012 is gedaald naar 2.635 amateur veldvoetbalverenigingen. Dit is een daling van 0,7% ten opzichte van 2011. Dit wordt met name veroorzaakt doordat clubs moeite hebben om het hoofd boven water te houden en fuseren.

In regio west I, de regio waar de provincie Utrecht onder valt, staan er 455 clubs ingeschreven. Dit aantal is hetzelfde als in 2011.³

Economisch

De financiële situaties van hockeyverenigingen in Nederland zien er niet bepaald rooskleurig uit. In een interview met de Telegraaf (november 2011) uit voorzitter van HC Amsterdam Erik Cornelissen zijn zorgen: *“Het is momenteel voor alle clubs 365 dagen per jaar op geldschietters jagen. Uitkomen op nul is bijna een prestatie op zich. Veel clubs zijn al in de problemen geweest. Bloemendaal, HCKZ en nu weer Oranje-Zwart voelden of voelen momenteel de financiële druk.”*⁴ Sponsors houden dus de boot een beetje af met sponsoring. De trend van de slechte financiële situaties van betaald voetbalclubs die in de media breed uitgemeten wordt, is blijkbaar ook voelbaar in het professionele hockey.

Ook voor voetbalverenigingen is het lastig om het hoofd boven water te houden, zoals ook te zien was onder het kopje ‘demografisch’. Ruud Bruijnis, directeur amateurvoetbal, zegt in het jaarverslag het volgende: *“Op iets andere schaal heeft ook het amateurvoetbal nog altijd te maken met de crisis. Ook gemeenten moeten natuurlijk hun lokale beleid op orde hebben, en daarvan zie je het effect op de verenigingen. Minder geld voor accommodatiezaken, snijden in de opleidingssubsidies... Dus moeten de verenigingen méér vragen aan hun leden, en/of eveneens snijden in de kosten.”*⁵

Technologisch

Ook de signing industrie ervaart met enige regelmaat nieuwe technologische uitvindingen. In het profvoetbal is tegenwoordig steeds meer LED boarding langs de zijlijnen te zien. De statische reclameborden met slechts één uiting hebben daar plaats gemaakt voor bewegende, flitsende beelden. Daardoor kunnen er tijdens één wedstrijd meerdere sponsors op hetzelfde stuk adverteren. Door de hoge prijzen van deze boarding wordt deze techniek voorlopig alleen door topklasse of professionele clubs gebruikt.

Het online winkelen blijft elk jaar groeien. In de periode tussen 2005 en 2008 was deze markt zeer groeiend met elk jaar een stijgingspercentage rond de 30%. De laatste jaren is de groei wel afgenomen, maar in 2012 groeide het online winkelen nog met 9% ten opzichte van 2011.⁶

³ KNVB (2012). *Jaarverslag 2011/12*.

⁴ Redactie hockey (2011). *‘Clubs jagen 365 dagen per jaar op geldschietters’*. Geraadpleegd op 25-04-2013, <http://www.hockey.nl/20407/clubs-jagen-365-dagen-per-jaar-op-geldschietters>

⁵ KNVB (2012). *Jaarverslag 2011/12*.

⁶ Thuiswinkel Markt Monitor (2012). *Groei online winkelen*. Geraadpleegd op 25-04-2013, <http://www.thuiswinkel.org/groei-online-winkelen.html>

De kwaliteit van printers blijft stijgen. Spandoeken en stickers worden steeds scherper afgedrukt, waardoor reclame-uitingen er steeds mooier uit komen te zien. Voor print & sign bedrijven is dit interessant omdat het hebben van een eigen printer kosten kan besparen.

3.6 Conclusies macro analyse

DESTEP	
<u>Demografische aspecten</u>	<p>Bedreigingen:</p> <ul style="list-style-type: none"> - Het aantal voetbalclubs in 2012 is landelijk met 0,7% gedaald ten opzichte van 2011.
<u>Economische aspecten</u>	<p>Kansen:</p> <ul style="list-style-type: none"> - Grote uitgaven zullen uitblijven en dus zal de traditionele manier van boarding blijven bestaan. <p>Bedreigingen:</p> <ul style="list-style-type: none"> - Sponsors en gemeenten houden de boot af, waardoor zowel hockey- als voetbalverenigingen in financiële problemen komen.
<u>Technologische aspecten</u>	<p>Kansen:</p> <ul style="list-style-type: none"> - Door de continue verbetering van printers, wordt de kwaliteit hoger. - Alles is online te verkrijgen en online shoppen blijft groeien. <p>Bedreigingen:</p> <ul style="list-style-type: none"> - LED boarding bij steeds meer professionele sportclubs. - Alles is online te verkrijgen en online shoppen blijft groeien.

Hoofdstuk 4 SWOT

Sterktes

1. Dankzij de hockeycarrières van zowel Robert-Jan Boogaard als Jeroen Simoons heeft Maxtension goede contacten in de hockeywereld.
2. Gelegen op het industriegebied Lage Weide in Utrecht is Maxtension zeer gemakkelijk bereikbaar. Doordat de grote snelwegen A2, A12 en A27 allen dichtbij zijn, zijn de monteurs snel op pad naar de klant.
3. Maxtension biedt een totaalpakket aan reclamedragers. Door dit brede aanbod kan het bedrijf praktisch elke aanvraag uitvoeren en hoeft het geen 'nee' te verkopen.
4. Maxtension heeft bij alle grote hockeyverenigingen in de omgeving van Utrecht al reclamedragers gemonteerd.

Zwaktes

1. In de nabije omgeving van Maxtension zijn een flink aantal reclamebedrijven gevestigd. Dit zorgt voor veel keuze bij de klant en ruimte om de bedrijven tegen elkaar uit te spelen.
2. Waar er zeer veel kennis is van de hockeymarkt, is er juist weinig kennis of contact met de voetbalmarkt binnen de organisatie. Dit is een zwakte wanneer Maxtension juist in deze markt voet aan de grond wilt krijgen.
3. Maxtension heeft geen ervaring met produceren en monteren voor voetbalverenigingen.-
4. Maxtension biedt weinig innovatieve producten.

Kansen

1. Dankzij de economische crisis zullen clubs de hand op de knip houden en (voorlopig) niet overstappen op LED-boardings.
2. De kwaliteit van printers blijft stijgen, voor Maxtension eventueel een kans om de om de mogelijkheid te bekijken om een eigen printer aan te schaffen. Dit kan schaalvoordelen bieden en kostenbesparing omdat het printwerk dan niet meer uitbesteed hoeft te worden.
3. Mogelijkheid tot het openen van een webshop om zo een extra verkoopkanaal in gebruik te nemen.

Bedreigingen

1. Sponsors zijn door de economische crisis redelijk terughoudend met het financieel ondersteunen van sportverenigingen.
2. De profclubs en een aantal grote amateurclubs zijn over gegaan op LED boarding langs zijlijnen van voetbalvelden.
3. Het aantal voetbalclubs is gedaald dankzij fusies.
4. Online winkelen blijft groeien. Zo ontstaan er ook bedrijven die dezelfde producten als Maxtension bieden, maar dan via een webshop.

Hoofdstuk 5 Confrontatiematrix

		Kansen				Bedreigingen				Aantal plussen	Aantal minnen	Totaal
		Huidige reclamemedragers blijven bestaan	Kwaliteit printers wordt steeds beter	Mogelijkheid om een webshop te openen		Terughoudendheid sponsors	Overgang op LED boarding	Aantal voetbalclubs is teruggelopen	Online winkelen blijft groeien			
Sterkten	Goede contacten in hockeywereld					+						0
	Gunstige gelegen locatie in Nederland								+			0
	Maxtension biedt een totaalpakket van reclamemedragers	++	+				+		+			0
	Leverancier bij grote Utrechtse hockeyverenigingen							+	+			0
Zwakten	Groot aantal reclamebedrijven in de omgeving			+								0
	Weinig connecties voetbalmarkt				-	-		-	--			0
	Geen ervaring met voetbalverenigingen					-						0
	Maxtension biedt weinig innovatieve producten											0
Aantal plussen										0		
Aantal minnen											0	
Totaal		0	0	0	0	0	0	0	0			0

Bron: Excel document "SWOT tool". www.75-managementmodellen.noordhoff.nl

Kansvelden

1. (S1 x Z2) Hoe kan het netwerk van Maxtension in de hockeywereld gebruikt worden om het kennis tekort bij voetbalverenigingen te compenseren?
2. (Z1 x K3) Hoe kan Maxtension zich onderscheiden van de nabij gelegen concurrentie met behulp van een webshop?

Hoofdstuk 6 Divergentie analyse

6.1 Verschillende opties

Dit is een analyse die de verwachte resultaten vergelijkt met de doelstellingen bij een ongewijzigd beleid.

Nuloptie: Doorgaan op de huidige manier. Geen veranderingen doorvoeren en dus niet gericht op zoek gaan naar sportverenigingen.

Optie 1: Marktontwikkeling

Maxtension is bij de grootste hockeyclubs in de omgeving Utrecht reeds leverancier en om in de sportbranche te willen groeien zal Maxtension verenigingen uit andere sporten moeten benaderen. Voetbal lijkt hier de perfecte sport voor aangezien er veel gebruik wordt gemaakt van soortgelijke reclamedragers.

Optie 2: Productontwikkeling

Om de concurrentie een stap voor te zijn, kan het verstandig zijn voor Maxtension om het huidige productaanbod te vergroten. Door bijvoorbeeld LED-boardings of kledingbedrukking in het aanbod op te nemen, kan Maxtension echt een volledig totaalpakket aanbieden bij sportverenigingen.

Optie 3: Marktpenetratie

Maxtension heeft de afgelopen jaren bij alle grote hockeyverenigingen in de omgeving de signing verzorgd. Bij hoofdklasse clubs SCHC, LMHC en Kampong is Maxtension zelfs preferred supplier. Dit bewijst dat het uitstekend in staat is om de hockeyclubs te bereiken en te bedienen. Het zou een optie kunnen zijn om ook buiten de provinciegrens van Utrecht actief op zoek te gaan naar hockeyclubs waar Maxtension leverancier kan worden.

6.2 Optiekeuze

De keuze tussen de eerder vermelde opties gaat aan de hand van het 'optie evaluatiemodel'. Hier worden de verschillende mogelijkheden aan de hand van drie criteria (geschiktheid, uitvoerbaarheid en aanvaardbaarheid) met elkaar vergeleken. De uitkomst van het model staat hieronder afgebeeld. Het gehele model is terug te vinden als bijlage 6.

Optie 1 komt als beste uit het model en zal worden gekozen als de te volgen strategie.

Bron: Excel document "Opties evaluatiemodel". www.ruscon.nl

Hoofdstuk 7 Marketingstrategie

7.1 Doelgroepkeuze

Met 1.209.413 geregistreerde leden is de KNVB veruit de grootste sportbond van Nederland⁷. Dit betekent dat er ruim vijf keer zoveel Nederlanders actief voetballen dan hockeyen. De markt is dus veel groter, waardoor een relatief klein bedrijf als Maxtension onmogelijk over het gehele land voetbalclubs kan gaan benaderen. Daarom is het gebied afgebakend tot de provincie Utrecht. Van de in totaal 3.229 amateurvoetbalverenigingen in Nederland, zijn er 455 veldvoetbalverenigingen die uitkomen in het district West 1.

In de afbeelding zijn de verschillende districten die de KNVB hanteert weergegeven. West 1 omvat een gedeelte van de provincies Utrecht, Flevoland en Noord-Holland. Omdat dit een te groot gebied is, met een te groot aantal voetbalverenigingen, wordt de doelgroep verkleind naar clubs in de provincie Utrecht. In deze provincie zijn exact 126 veldvoetbalverenigingen van wisselende grootte actief. Zo is VV De Meern de grootste met een ledental van ruim 1.750, maar heeft bijvoorbeeld het Utrechtse VV Kismet slechts 100 leden. In bijlage 3 zijn alle voetbalverenigingen in de provincie Utrecht terug te vinden, verdeeld per stad.

Door de gunstige ligging van Maxtension vlakbij Utrecht, is de gehele provincie met de auto te bereiken in ongeveer 30 minuten. Doordat er zoveel voetbalclubs relatief dichtbij zijn, is het mogelijk om meerdere sportverenigingen per dag te voorzien van borden of frames. Grote steden binnen de provincie met veel verenigingen zijn onder andere Utrecht (30), Amersfoort (7), Hilversum (6), Zeist (6) en Veenendaal (5).

Bron: <http://www.academie.knvb.nl/>

⁷ Jaarverslag KNVB, 2011/2012.

7.2 Positionering

Maxtension zal door middel van *informationele positionering* naar de voetbalclubs moeten communiceren. Dit houdt in dat de functionele voordelen van de producten naar voren moeten komen. Dit betekent dat Maxtension nadruk moet leggen op wat het materiaal is en wat hier de voordelen van zijn.

Voor de hockeyborden betekent dit dat er duidelijk gecommuniceerd wordt dat het Trespa is en dat de dikte variabel is, maar dat 8 of 10 mm het beste is voor de clubs. Trespa is zeer geschikt voor reclameborden langs het voetbalveld, omdat het bestand is tegen elk weertype. Daarnaast is de sticker die op het bord gemonteerd is gelamineerd, waardoor deze niet aangetast wordt door regen of zon.

7.3 Doelstellingen

Marketingdoelstelling:

Eind 2014 het marktaandeel van 2% verhogen naar 10% binnen de sportverenigingen in provincie Utrecht.

Financiële doelstelling:

Eind 2014 een omzet realiseren van € 105.000,00 binnen de sportbranche.

Op dit moment draait Maxtension een omzet van ongeveer € 30.000,00 dankzij de hockeyclubs (zie tabel A). Er zal dus een extra omzet van € 75.000,00 behaald moeten worden om de financiële doelstelling te behalen.

De in paragraaf 2.4 beschreven opdracht voor SCHC, zorgde voor een omzet van € 20.000,00. Er zijn dus vier opdrachten van deze omvang nodig om tot een bedrag van minstens € 75.000,00 te komen. Het ligt echter niet erg voor de hand dat er meteen opdrachten van deze grootte binnen komen, dus zullen er meer verenigingen voor een lager bedrag gevonden moeten worden.

De hockeyverenigingen LMHC, SCHC, Voordaan, Kampong en MHV Maarssen vormen 2% van de totale sportverenigingen in provincie Utrecht. Er zullen dus zeker nog 20 (4 x 5) verenigingen uit de provincie Utrecht voor Maxtension moeten kiezen om de marketingdoelstelling te behalen.

Deze 20 verenigingen moeten dus samen binnen een jaar voor € 75.000 aan omzet verzorgen. Dit is € 3.750 per vereniging.

Tabel A: Omzetten hockeyclubs Maxtension.

Club	Omzet 2011/2012
SCHC	€ 20.000
LMHC	€ 4.000
MHV Maarssen	€ 1.500
Kampong	€ 5.000

Hoofdstuk 8 Marketingmix

Hoe kunnen de zeven p's daadwerkelijk worden ingezet om de doelstellingen te halen?

8.1 Producten

Omdat de gekozen strategie marktontwikkeling betreft, betekent dit dat het productaanbod niet veranderd. De producten die met name zullen worden gebruikt bij de voetbalverenigingen zijn de reclameborden. Uit het onderzoek is gebleken dat er in het voetbal weinig gebruik wordt gemaakt van spandoeken in frames of andere reclaimedragers. De traditionele reclameborden zullen daarom nadrukkelijk moeten worden aangeboden.

Een ander product waar door met name de wat grotere voetbalclubs ook gebruik van wordt gemaakt, is rolboarding. Dit zijn spandoeken die om de zoveel tijd rond draaien. Hierdoor ontstaat er voor meerdere sponsors ruimte om hun boodschap te communiceren, op hetzelfde stuk langs de lijn. Maxtension kan dit product ook produceren en monteren. Dit kan mee worden genomen in de promotie.

8.2 Distributie

De distributie bij Maxtension gebeurt door middel van de website en Robert-Jan en Jeroen, de accountmanagers. Via de website is het assortiment van Maxtension te achterhalen en wanneer de klant een order wilt plaatsen, zal deze contact op moeten nemen met één van de accountmanagers.

8.3 Promotie

Om Maxtension op de juiste manier onder de aandacht te brengen bij de doelgroep zal ik gebruik maken van het AIDA-koopproces⁸ (Attention, Interest, Desire, Action). Deze vier onderdelen zorgen voor een gestructureerd inkoopproces. Daarnaast gebruik ik de promotiemix⁹. Deze bestaat uit de volgende onderdelen: reclame, public relations en publiciteit, sales promotion, licentieverlening, persoonlijke verkoop en sponsoring en telemarketing. De onderdelen van de promotiemix welke toepasbaar zijn op de situatie van Maxtension, pas ik toe onder de 4 fases van het AIDA-model.

Attention

Om Maxtension bij de juiste vereniging onder de aandacht te brengen is het van cruciaal belang om op de juiste manier reclame te maken.

Reclame

Vanwege de beperkte doelgroep, namelijk provincie Utrecht, is het onzinnig om een landelijke reclamecampagne te lanceren. In plaats daarvan kan er beter gericht worden gezocht naar raakpunten met deze doelgroep. Een voorbeeld daarvan is het adverteren in de Sportaccom. Dit blad wordt gelezen door bestuursleden op sportaccommodaties, sportbonden en gemeentebesturen en heeft een oplage van 1.400 stuks.¹⁰ Het blad wordt zes keer per jaar uitgegeven en de augustus editie biedt geïnteresseerde bedrijven de mogelijkheid om op een half A4 zichzelf voor te stellen aan de lezers. Daarnaast is er ruimte voor een aantal referentiefoto's.

Achterin het blad is er een 'voorlichtingsgids' te vinden. Hier worden bedrijven gerangschikt onder een branche-groep. De contactgegevens van Maxtension kunnen hier onder de groep

⁸ Westerbeek, H., Rubingh, B., Shilbury, D. & Quick, S. (2010). *Strategische sportmarketing* (Hoofdstuk 12 Sport en internet) (6e druk.). Den Haag: Arko Sports Media.

⁹ Westerbeek, H., Rubingh, B., Shilbury, D. & Quick, S. (2010). *Strategische sportmarketing* (Hoofdstuk 9 De Sportpromotiemix) (6e druk.). Den Haag: Arko Sports Media.

¹⁰ Arko Sports Media. *Sportaccom*. Geraadpleegd op 13-05-2013, <http://www.sportsmedia.nl/accommodatie-en-beheer/sportaccom/>

'reclameborden' geplaatst worden. Wanneer iemand van een vereniging dan opzoek is naar een leverancier van reclameborden, is Maxtension via dit register gemakkelijk te vinden. De halve pagina bedrijfsinformatie in de augustus editie van de Sportacom. kost € 305. Daarnaast zal Maxtension zes keer genoemd worden in de voorlichtingsgids. Dit kost nog eens € 265.

Een andere vorm van reclame is de speciale productbrochure, gericht op sportclubs. Deze zal afgegeven moeten worden bij de voetbalverenigingen uit de doelgroep. Zo weten de bestuurders van deze clubs wat Maxtension allemaal voor hen kan betekenen. In deze brochure zijn de producten geplaatst, waar voetbalclubs interesse in zouden kunnen hebben. Uiteraard zijn dit de reclameborden, maar ook producten als spandoeken in frames, plafonddoeken, bewegwijzering en vlaggen. Zo kunnen clubs op ideeën gebracht worden. De brochures zullen gemaakt worden bij Unicon Reproservice. De kosten hiervoor bedragen per stuk € 3,50. Voorlopig zullen er 100 stuks gemaakt worden.

Deze brochure zal bij de clubs afgegeven moeten worden voor aanvang van het nieuwe seizoen. De eerste speelronde van het seizoen 2013/2014 zal plaatsvinden in het weekend van 7/8 september¹¹. Voor aanvang van de competitie zullen de verenigingen willen dat het park er weer verzorgd uitziet dus dan moet Maxtension bij hen 'top of mind' zijn.

Interest

Nu Maxtension de aandacht van de klant heeft, is het belangrijk dat de inhoud van het aanbod aansluit bij de wensen van de voetbalverenigingen. Het is dus belangrijk dat het aanbod uit de brochure ook duidelijk te vinden is op de website. Daarnaast moet de website dezelfde *look-and-feel* hebben als de brochure.

Een ander onderdeel wat naadloos moet aansluiten bij de filosofie van het bedrijf is de persoonlijke verkoop.

Persoonlijke verkoop

Om bij de voetbalverenigingen langs te gaan om de sportbrochure uit te delen en toe te lichten is voor de huidige accountmanagers Robert-Jan en Jeroen onmogelijk. Zij zijn beide erg druk met de dagelijkse werkzaamheden om daarnaast nog actief de voetbalverenigingen te benaderen. Daarom zou het wenselijk zijn om een extra accountmanager aan te nemen en toe te wijzen aan de benadering van voetbalclubs. Op deze manier hebben de verenigingen direct een contactpersoon bij de Maxtension. De accountmanager zal een gemiddeld jaarsalaris ontvangen, welke € 30.000 bedraagt.

Een andere vorm van persoonlijke verkoop zijn vakbeurzen. Er zijn verschillende beurzen gericht op sportorganisaties. Zo heeft Maxtension dit jaar al een stand gehad om de 'Dag van de Sportaccommodaties' (zie bijlage 9). Aangezien de organisatie van de beurs Maxtension had benaderd voor de aankleding van de ruimte, was de beurstand met korting beschikbaar voor Maxtension. Via deze beurs kreeg Maxtension de mogelijkheid om te netwerken in deze branche.

Een specifieke beurs voor voetbalverenigingen is de 'Nationale Voetbal Vakbeurs' in de Evenementenhal Gorinchem. Deze beurs, gehouden op 13 november, werd vorig jaar bezocht door ruim 5.000 bestuurders en trainers van voetbalverenigingen. Doordat de organisatie dit jaar een persoonlijke uitnodiging naar alle voetbalverenigingen in Nederland verstuurd, is de verwachting dat het bezoekersaantal dit jaar rond de 7.500 personen zal liggen.

¹¹ KNVB. *Speeldagenkalender seizoen 2013/'14 bekend*. Geraadpleegd op 06-06-2013, <http://www.knvb.nl/nieuws/district/27100/speeldagenkalender-seizoen-2013%E2%80%9914-bekend>

Maxtension beschikt over een beursstand van 8 x 3 meter. Deze standruimte tijdens de Voetbal Vakbeurs kost € 3.120. Verdere kosten zal Maxtension niet maken, omdat het zelf de mogelijkheid heeft om de beursstand op te bouwen en in te vullen.

Desire

Als de eerdere onderdelen goed zijn uitgevoerd heeft de potentiële klant interesse in de producten en diensten die Maxtension kan leveren. Nu moet de klant het gevoel krijgen dat het niet om Maxtension heen kan.

Belangrijk is om in deze fase te benadrukken dat Maxtension de juiste kwaliteit biedt. Waar concurrenten nog wel eens kiezen voor een te dun reclamebord, biedt Maxtension altijd diktes van 8 millimeter voor voetbalvelden en 10 millimeter voor hockeyvelden. Op deze manier is de kans op breuken in het bord minimaal, waardoor de reclame-uiting altijd goed leesbaar is.

In de brochure en verkoopgesprekken zal dit goed onder de aandacht moeten worden gebracht.

Direct Marketing via internet

Geïnteresseerde verenigingen zullen zich gaan verdiepen in Maxtension en haar bezigheden. Om inzicht te krijgen in de producten en mogelijkheden die Maxtension biedt, zal de website regelmatig bezocht worden.

Op na te gaan wie de website bezoekt, is het mogelijk om een lidmaatschap bij Website-Leads¹² af te sluiten. De bezoeker van de website wordt dan geïdentificeerd door het IP-adres en vervolgens gekoppeld aan een database¹³ waar bijna 2,5 miljoen organisaties en 3,6 miljoen bijbehorende contactpersonen in zijn opgenomen. Alle relevante adresinformatie wordt opgezocht evenals de pagina's en tijd die de klant heeft bezocht op de website. Via een e-mail wordt Maxtension van het bezoek op de hoogte gesteld. Deze contacten kunnen dan per e-mail of telefonisch worden benaderd.

Website-Leads is uiteraard ook interessant voor klantbezoeken buiten de voetbalverenigingen.

Voor een bedrag van € 290 per maand ontvang je 200 bezoeksrapporten per maand. Daarna kost het per nieuwe lead € 0,85. Het afgelopen jaar (mei 2012 – mei 2013) had de website van Maxtension gemiddeld 363 bezoekers per maand. Als we dit aantal doortrekken voor het komende jaar kost het Maxtension een bedrag van $(12 \times 290 = € 3.480 + 163 \times 0.85 \times 12 = € 1.663) € 5.143$.

Action

Om de potentiële klanten het laatste zetje in de rug te geven om Maxtension tot preferred supplier te benoemen zijn sales promotion en sponsoring geschikte middelen.

Sales promotion

Sales promotion zijn acties die erop gericht zijn om meer omzet te behalen door eerst iets cadeau te geven aan nieuwe klanten. Mijn idee is om bij de afsluiting van een contract met Maxtension als preferred supplier een tweetal canvasdoeken (150x100 cm) van het eerste elftal cadeau te doen. Eén doek kan opgehangen worden in het clubhuis en de andere kan bijvoorbeeld als bedankje naar de hoofdsponsor of een mooi plekje krijgen in de bestuurskamer. Dat kan de club uiteraard zelf bepalen. Maxtension heeft al van verschillende hockeyverenigingen waar het leverancier is opdrachten gehad om zulke canvasdoeken te laten printen. Het is dus een gewenst artikel bij sportverenigingen. De inkoopkosten van één canvasdoek bedragen € 50. Dit bestaat uit € 30 voor het doek, € 15 voor het houten frame en € 5 montagekosten.

¹² Website-Leads, *Welke bedrijven hebben uw website bezocht?* Geraadpleegd op 20-06-2013, www.websiteleads.nl

¹³ DATA-collectief, *Uw doelgroep verandert iedere dag, verandert u mee?* Geraadpleegd op 20-06-2013, <http://www.datacollectief.nl/home.aspx>

Sponsoring

Bij voetbalclubs is het gebruikelijk dat een leverancier ook gelijk sponsor is. Maxtension werkt op deze manier ook bij de hockeyverenigingen waar het leverancier is. Door middel van een kick-back over de geleverde projecten steunt Maxtension de club. Vaak ligt dit percentage rond de 20%. Op een reclamebord van € 300 betekent dit dat er € 60 terug naar de club vloeit.

8.4 Prijs

De prijsopbouw voor de producten van Maxtension blijft hetzelfde als voorheen. De opbouw van de prijs is voor elk product dat Maxtension levert hetzelfde en dus is er geen reden om hier iets aan te veranderen. De prijs voor een 10 millimeter Trespa bord ligt dan rond de € 375.

8.5 Physical Evidence

De omgeving waar Maxtension en haar klanten elkaar ontmoeten blijft uiteraard hetzelfde; op locatie en/of op kantoor. De locatie is dan vanzelfsprekend het complex van de voetbalvereniging.

8.6 Proces

Het proces bij de voetbalverenigingen zal er als volgt uitzien:

Wanneer een sponsor zich meldt bij de voetbalvereniging, wordt deze doorgestuurd naar Maxtension om bijvoorbeeld het reclamebord te bespreken. Bij Maxtension wordt er een klantnummer aangemaakt en vervolgens stuurt het bedrijf de gewenste uiting op. Rick zal deze in de juiste verhoudingen opmaken, waarna de sticker geprint wordt bij Unicon. Een van de monteurs zal vervolgens de sticker op het bord monteren. De accountmanager neemt dan contact op met de vereniging dat het bord klaar is en afhankelijk van de afspraken zal het bord afgeleverd of gemonteerd worden.

8.7 Tijdsplanning

Datum	Door wie?	Wat?	Specifiek
21 juni	Martijn/Rick	Sportbrochure	De sportbrochure moet gemaakt worden. Referentiefoto's verzamelen en tekst schrijven. Vervolgens moet deze brochure fraai en in de Maxtension look & feel vormgegeven worden. De brochure moet als PFD bestand ook op de site geplaatst worden.
21 juni	Martijn/Jeroen	Bedrijfsinformatie Sportacom.	In de Sportacom. is er ruimte voor bedrijven om zichzelf voor te stellen op een half A4. Hier moet een goede tekst voor geschreven worden.
Eerste week augustus	Robert-Jan/Jeroen	Website-Leads	Het abonnement op Website-Leads moet worden aangevraagd.
Eerste week augustus	Bregje	Brochure laten printen	De sportbrochure zal bij Unicon geprint worden. Het bestand moet verstuurd worden.
Uiterlijk 9 augustus	Jeroen	Aanleveren materiaal Sportacom.	De geschreven tekst voor de bedrijfsinformatie moet worden aangeleverd bij dhr. Elbertse van Arko Sports Media.
2 ^e /3 ^e week augustus	Nieuwe accountmanager	Verspreiden brochures	Midden/eind augustus zullen de brochures bij de voetbalverenigingen moeten komen te liggen. Deze tijd wordt het park op en top gemaakt voor het nieuwe seizoen en dus is het belangrijk dat Maxtension bij de juiste mensen bekend is.
Laatste week augustus	Accountmanager /Bregje	Nabellen	De voetbalclubs zullen nagebeld worden om zo te informeren of ze de brochure hebben gelezen en te kijken wat de mogelijkheden zijn.
Eind september	Iedereen	Evalueren	Evalueren of het plan goed is uitgevoerd en bij welke verenigingen Maxtension leverancier is geworden.
13 november	Accountmanagers	Nationale Voetbal Vakbeurs	De Nationale Voetbal Vakbeurs in Gorinchem.
Eind november	Robert-Jan	Nieuwe accountmanager	Naar aanleiding van de evaluatie en de Voetbal Vakbeurs, kan Robert-Jan besluiten om een extra accountmanager aan te stellen.

Hoofdstuk 9 Financiële onderbouwing

In dit hoofdstuk wordt het kostenplaatje voor de gekozen optie uiteengezet.

Kosten

Kostenoverzicht

Kosten Website-Leads:		€ 5.143,00
Nationale voetbalvakbeurs:	8 x 3 meter stand	€ 3.120,00
Printkosten brochures:	100 x € 3,50	€ 350,00
Bedrijfsinformatie Sportacom.:		€ 305,00
Voorlichtingsgids Sportacom.:		€ 265,00
Benzinekosten langsbrengen brochures:	ong. halve tank	€ 40,00
Totale kosten:		€ 9.223,00

Wanneer de gekozen strategie echter aanslaat en de voetbalclubs kiezen voor Maxtension als preferred supplier, komen er extra kosten. Zo kan Robert-Jan Boogaard kiezen om een extra accountmanager aan te stellen. Daarnaast zullen er per vereniging twee canvasdoeken cadeau worden gedaan. In de berekening ga ik uit van een totaal van vijf voetbalclubs.

Eventuele extra kosten

Salaris accountmanager:	jaarsalaris	€ 30.000,00
Kosten sales promotion:	inkoop materiaal x 10 stuks	€ 500,00
Totale extra kosten:		€ 30.500,00

Totale kosten bij succes: € 39.723,00

Opbrengsten

De opbrengsten zullen voortkomen uit voetbalclubs die sponsors doorverwijzen naar Maxtension om de signing laten produceren en eventueel monteren. De gemiddelde omzet die een vereniging volgens de doelstelling moest behalen was € 3.750 (20 verenigingen die een totaal omzet moeten behalen van € 75.000). Een reëel bedrag, want dat staat gelijk aan 10 reclameborden in een jaar. De opbrengsten staan echter niet vast. Daarom heb ik berekend hoeveel verenigingen Maxtension moet verkiezen als leverancier om breakeven te spelen.

Breakeven afzet:	3 verenigingen x € 3.750	€ 11.250,00
Breakevenafzet bij succes	11 verenigingen x € 3.750	€ 41.250,00
Doelstelling behalen:	20 verenigingen x € 3.750	€ 75.000,00

Om de gemaakte kosten te dekken, dienen ten minste 3 verenigingen binnen een jaar gemiddeld 10 reclameborden af te nemen.

Hoofdstuk 10 Conclusies en aanbevelingen

Na het maken van de interne en externe analyse, het onderzoeken van de markt en het maken van het marketingplan kan ik de volgende conclusies trekken.

Intern

Maxtension is een print en sign bedrijf met een totaalpakket aan reclamedragers, welke dankzij de netwerken van directeur Robert-Jan Boogaard en accountmanager Jeroen Simoons, geproduceerd en gemonteerd worden voor een breed publiek. Het bedrijf is echter weinig innovatief doordat zowel Robert-Jan en Jeroen ontzettend druk zijn en geen tijd hebben om hier veel tijd en aandacht aan te besteden. Bij de hockeyclubs is Maxtension, zeker in provincie Utrecht, een grote partij. Met voetbalverenigingen heeft het echter nog geen ervaring.

Extern

Mede dankzij de grote (online) concurrentie en de economische teruggang is de voetbalmarkt een ontzettend moeilijke markt om te betreden. De hand wordt door de besturen op de knip gehouden en er wordt veelal gezocht naar lokale en/of bevriende leveranciers.

De doelstellingen welke zijn verbonden aan dit onderzoek lijken mij een flinke uitdaging om te behalen in deze sterk competitieve markt, waar de prijzen onder druk staan. Om deze doelstellingen te behalen zullen flinke kosten gemaakt moeten worden.

Gezien de onzekerheid van slagen van dit plan lijkt het mij verstandig om de grootste uitgave, het aannemen van een extra accountmanager, uit te stellen. Als blijkt dat na het verspreiden van de brochures, het adverteren in de Sportacom., de aanwezigheid op de Voetbal Vakbeurs en het Website-Leads abonnement, Maxtension veel benaderd wordt door voetbalclubs, kan Robert-Jan Boogaard altijd nog besluiten om een derde accountmanager aan te nemen. Hierdoor wordt het risico op grote verliezen geminimaliseerd.

Bijlagen

Bijlage 1 Treacy & Wiersema

1. Operational Excellence strategie	
1. De klant worden kostenvoordelen aangeboden: gunstige aanschafprijs of gunstige 'total costs of ownership' (TCO).	mee eens ▼
2. Het koopproces verloopt snel, makkelijk, accuraat, transparant en plezierig.	neutraal ▼
3. De onderneming c.q. organisatie is plat (korte lijnen) en heeft een eenduidige communicatie.	volledig mee eens ▼
4. De organisatie heeft een efficiënte cultuur (zie 7 S'n): cultuur van scoren, inzicht in kosten en cost driversbewust.	mee eens ▼
5. De interne processen zijn goed op elkaar afgestemd en daardoor efficiënt. Door lering worden de processen steeds perfect.	mee eens ▼
6. De onderneming houdt de kosten- en tijdbesparende behoeften van klanten en beïnvloeders in de keten continu in de gaten.	mee eens ▼
2. Productleadership strategie	
1. De onderneming verbaast (pleased) de klanten met steeds weer nieuwe (en gewenste) producten.	neutraal ▼
2. De aangeboden producten zijn geen kleine aanpassingen, maar hebben veel weg van echte innovaties c.q. verbeteringen.	mee oneens ▼
3. De onderneming heeft een innovatieve cultuur; scoren in vernieuwing. De 'time-to-market' is kort.	mee oneens ▼
4. De R&D- groep is flexibel, onbureaucratisch en bestaat uit interdisciplinaire productontwikkelteams. Fouten maken mag.	neutraal ▼
5. De onderneming bezit een sterk marketing- en verkoopapparaat met marktkennis, merken en budgetten. De introductiescore is succesvol.	volledig mee eens ▼
6. De onderneming kent de "uitdagende" behoeften van de verschillende klantengroep perfect. De betrokken mensen leren daarvan en passen interne processen zonnodig aan.	mee eens ▼
3. Customer Intimacy strategie	
1. De klanten vragen oplossingen voor hun problemen, meer of minder 'op maat' gesneden oplossingen.	volledig mee eens ▼
2. De klant werkt ook actief mee aan hun oplossingen. Denkt mee, belt terug e.d. Het marktsegment heeft voldoende potentie voor wat betreft winst, omzet en groei.	mee eens ▼
3. De organisatie selecteert haar klanten, dus hij investeert veel in het leren kennen van 'zijn' (potentiële) klanten.	neutraal ▼
4. De onderneming streeft relatiemanagement na en geen korte termijn 'hit & run' verkoop.	mee eens ▼
5. De organisatie stimuleert onorthodoxe en flexibele denkers en talenten, die vaardig zijn in probleemoplossingen, in het veranderen, implementeren van ideeën bij klanten en een 'customer cult' bezitten.	neutraal ▼
6. De onderneming heeft grote kennis van de 'added value' markt, daar speelt de 'human resource' pro-actief op in.	mee eens ▼

Bijlage 2 CBS Statline

A) Prognose 65 plussers

	Onderwerpen	Bevolkingsomvang	Leeftijdsgroepen relatief
			% 65 jaar en ouder
Prognose (interval)	Perioden	aantal	%
Prognose	2013	16 777 636	16,8
	2015	16 870 652	17,8
	2020	17 141 012	19,8
	2030	17 593 752	23,9

© Centraal Bureau voor de Statistiek, Den Haag/Heerlen 12-3-2013

Bron: CBS Statline

B) Sportparticipatie Nederland

	Onderwerpen	Actieve sportp	Sportdeelname
Geslacht	Persoonskenmerken	Perioden	%
Totaal mannen en vrouwen	Totaal personen	1991	65
		1995	66
		1999	67
		2003	71
		2007	76
Mannen	Totaal personen	1991	66
		1995	67
		1999	68
		2003	72
		2007	76
Vrouwen	Totaal personen	1991	63
		1995	65
		1999	67
		2003	70
		2007	75

Bron: CBS Statline

Bijlage 3 Voetbalclubs provincie Utrecht

t Goy	vv 't Goy	Leersum	HDS
Abcoude	FC Abcoude	Leusden	Roda '46
Amerongen	DVSA	Linschoten	VV Linschoten
Amersfoort	AFC Quick	Lopik	SV Lopik
	VV Amsvorde		Cabauw
	APWC	Maarn	SVMM
	ASC Nieuwland	Maarsse	VV Maarsse
	CJVV		OSM '75
	Cobu Boys		DWSM
	VVZA	Maartensdijk	SVM
	De Posthoorn	Mijdrecht	Argon
Austerlitz	SV Austerlitz	Montfoort	VV Montfoort
Baarn	Eemboys		MSV 19
Benschop	VV Benschop	Nieuwegein	JSV
Breukelen	FC Breukelen		Vreeswijk
Bunschoten Spakenburg	Spakenburg		Geinoord
	Ijsselmeervogels	Nieuwer Ter Aa	OSV NITA
	VV Eemdijk	Nigtevecht	DOB
Cothen	SVF	Odijk-Bunnik	SV Odijk
De Bilt	FC De Bilt		VV Bunnik 73
De Meern/Vleuten	VV De Meern	Oudewater	VV Oudewater
	PVCV		Unio
	DESTO	Polsbroek	SPV 81
	UVV	Rhenen	Candia 66
Doorn	DEV		VV Achterberg 71
Driebergen-Rijsenburg	FC Driebergen	Schalkwijk	VV Schalkwijk
Eemnes	SV Eemnes	Soest	VVZ 49
Elst	VV Oranje Wit		SEC
	VV Musketiers		HEES
Everdingen	SC Everstein		SO Soest
Hilversum	FC Hilversum	Soesterberg	t Vliegddorp
	Altius	Tienhoven	VV Viod
	HVV De Zebra's		
	t Gooi		
	Victoria		
	Wasmear		
Hoogland	VV Hoogland		
Houten	SV Houten		
	FC Delta Sports '95		
Ijsselstein	VVIJ		
	IJFC		
Kamerik	VV Kamerik		
Kockengen	VV Kockengen		

Utrecht	USV Elinkwijk	Woudenberg Zegveld Zeist	VV Woudenberg	
	PVC		SIVEO	
	Zwaluwen Utrecht		Saestum	
	VV RUC		Jonathan	
	Kampong		SV Zeist	
	Rivierwijkers		DOSC	
	Odin		<u>FZO</u>	
	Sporting '70			
	Hercules		126 clubs	
	VV DHSC			
	Sterrenwijk			
	Hoograven			
	Eminent Boys			
	VVU Ardahanspor			
	VV De Dreef			
	VVJ			
	VSC			
	Voorwaarts			
	Odysseus			
	Nieuw Utrecht			
	Magreb '90			
	VV Kismet			
	SV Hms			
	FC Utrecht			
	Faja Lobi KDS			
	EDO			
	DWSV			
	DVSU			
	Domstad Majella			
	DSO Ultrajectum			
	Veenendaal		VV Veenendaal	
			DOVO	
			VV VRC	
SV Panter				
GVVV				
Vianen	Brederodes			
	VV Vianen			
Werkhoven	Aurora			
Wijk bij Duurstede	CDW			
Wilnis	Hertha			
	CSW			
Woerden	Sportlust '46			
	SC Woerden			
	VEP			

Bijlage 4 Uitwerking interview OSM '75

Datum: 25-04-2013

Geïnterviewde: Jordy Rijnbergen

Functie: Lid sponsorcommissie OSM '75 te Maarsse

Reclameborden

Reclameborden langs de zijlijn van voetbalvelden zijn de meest in het oog springende vorm van reclame.

Welke partij levert op dit moment de reclameborden voor OSM?

Ferry Quik is op dit moment leverancier van reclameborden op OSM.

Uit wat voor materiaal bestaat het bord? En wat zijn de afmetingen (lengte/hoogte en dikte)?

Het materiaal van de borden is Trespa en de borden zijn 61 centimeter hoog en 2,80 meter lang. De dikte is ongeveer een halve centimeter.

Ervaren jullie wel eens problemen met een reclamebord? Laat bijvoorbeeld de sticker los of breekt het reclamebord?

Bijna nooit, bij oude borden van meer dan 5 a 10 jaar wil het wel eens voorkomen dat door geweld de sticker iets los laat. Dit is echter goed te repareren.

Wat gebeurt er met een reclamebord wanneer de sponsorovereenkomst geëindigd is?

Het oude sponsorbord gaat indien gewenst terug naar de sponsor, of anders blijft het op de vereniging, om het opnieuw te beplakken.

Overige reclame-uitingen

Behalve reclameborden langs het veld zijn er nog meer manieren voor een sponsor om te communiceren bij een voetbalvereniging.

Is dat het geval bij OSM? Zijn er bijvoorbeeld vlaggen of spandoeken van sponsoren?(Zo ja, door welke partij worden deze geleverd?)

OSM biedt op dit moment een variatie aan reclamemogelijkheden, deze staan hieronder opgesomd.

- Reclameborden langs de velden
- Reclame borden op het clubgebouw
- Kleedkamerdeur sponsoring
- Digischerm
- Website
- Teamsponsoring
- Materialen sponsoring
- Toernooi sponsoring

Is de kantine aangekleed met bijvoorbeeld canvasschilderijen van bijvoorbeeld elftalfoto's?

Geen canvasschilderijen, wel foto collages in fotolijsten

Is er binnen OSM wel eens een alternatief besproken voor de traditionele reclameborden?

Bijvoorbeeld LED boarding of roldoeken (zie afbeelding IJsselmeervogels / Spakenburg).

Nee, LED is te duur en roldoeken zijn helaas minder tot niet hufterproof.

Montage

De reclameborden moeten uiteraard worden opgehangen aan de omheining van het voetbalveld.

Wordt de montage van de reclameborden (en evt overige reclamedragers) gedaan door de leverende partij? Of wordt dit door OSM zelf gedaan?

Nee, OSM monteert de reclameborden zelf.

Betaling

Hoeveel kost het OSM om één bord te laten produceren (en eventueel monteren)?

OSM kost het niets, de sponsor dient zelf het bord aan te leveren, vandaar dat deze ook in bezit van de sponsor blijft.

Hoe verloopt het betalingsproces? Betaalt de sponsor direct aan de leverancier voor het bord of gaat dat via OSM?

De sponsor betaalt direct aan de leverancier (Ferry Quik), hierdoor is de BTW terug te vragen, iets wat voor een sponsor voordeliger is.

De leverancier van de borden is tegelijkertijd ook sponsor van OSM.

Betaalt de leverancier hiervoor of levert het de reclameborden ipv financiën?

De leverancier sponsort door middel van korting en of andere reclame doeleinden

Overig

Wat is belangrijk bij de keuze van de leverancier van de reclameborden? (Bijvoorbeeld: lokaal bedrijf / lage prijs / hoge kwaliteit / goede service bij problemen enz.)

Lokaal bedrijf, goede service, hoge kwaliteit, snelle levertijd en lage prijs.

Zou je kort het proces kunnen omschrijven vanaf het moment dat een (potentiële) sponsor zich meldt bij OSM tot de plaatsing en betaling van het bord?

OSM gaat om de tafel met de sponsor, er worden afspraken gemaakt omgaande het pakket wat geleverd gaat worden door OSM in ruil voor de sponsoring. Indien hier een bord bij hoort, brengt OSM de sponsor in contact met de producent, deze hebben samen contact over het hoe en wat van het bord. De leverancier meldt aan OSM dat het bord gebracht wordt en OSM hangt het op.

Hoelang ben je al onderdeel van de sponsorcommissie van OSM?

Jordy is inmiddels 6 jaar lid van de sponsorcommissie.

Bijlage 5 Uitwerking interview SV Houten

Reclameborden

Reclameborden langs de zijlijn van voetbalvelden zijn de meest in het oog springende vorm van reclame.

Welke partij levert op dit moment de reclameborden voor SV Houten?

Rijken reclame uit Veenendaal.

Uit wat voor materiaal bestaat het bord? En wat zijn de afmetingen (lengte/hoopte en dikte)?

SV Houten heeft zowel stalen borden als Trespa borden.

Ervaart de vereniging wel eens problemen met een bord? Laat bijvoorbeeld de sticker los of breekt het bord?

Nee, geen problemen.

Wat gebeurt er met een bord wanneer de sponsorovereenkomst geëindigd is?

Het bord blijft eigendom van SV Houten en wordt indien mogelijk opnieuw beplakt met een andere sponsoruiting.

Overige reclame-uitingen

Behalve reclameborden langs het veld zijn er nog meer manieren voor een sponsor om te communiceren bij een voetbalvereniging.

Is dat het geval bij SV Houten? Zijn er bijvoorbeeld vlaggen of spandoeken van sponsoren?

Wij hebben sponsorvlaggen en spandoeken.

Zijn er bij SV Houten andere vormen dan de traditionele reclameborden langs het veld te zien? Zo nee, is er binnen de vereniging wel eens een alternatief besproken? Bijvoorbeeld LED boarding of roldoeken.

Ja, er zijn ook wel eens offertes opgevraagd voor roldoeken.

Is de kantine aangekleed met bijvoorbeeld canvasschilderijen van bijvoorbeeld elftalfoto's?

Nee, geen ruimte voor.

Montage

De reclameborden moeten uiteraard worden opgehangen aan de omheining van het voetbalveld.

Wordt de montage van de reclameborden (en evt overige reclamedragers) gedaan door de leverende partij? Of wordt dit door mensen van de vereniging zelf gedaan?

Soms door de leverancier en soms door vrijwilligers

Betaling

Hoeveel kost het de sponsor of de vereniging om één bord te laten produceren (en eventueel monteren)?

Varieert, een stalen bord kost €375 en een Trespa bord €275,00.

Hoe verloopt het betalingsproces? Betaalt de sponsor direct aan de leverancier voor het bord of gaat dat via SV Houten?

De betaling gaat via SV Houten.

Vaak is de leverancier van de reclameborden, tegelijkertijd ook sponsor van de vereniging.

Betaalt de leverancier hiervoor of levert het de reclameborden ipv financiën?

De leverancier betaald een jaarlijks sponsorbedrag en is tevens businessclublid.

Overig

Wat is belangrijk bij de keuze van de leverancier van de reclameborden? Bijvoorbeeld: lokaal bedrijf / lage prijs / hoge kwaliteit / goede service bij problemen enz.

Al jaren lange samenwerking naar alle tevredenheid.

Zou u kort het proces kunnen omschrijven vanaf het moment dat een (potentiële) sponsor zich meldt bij uw vereniging tot de plaatsing en betaling van het bord?

1. Afspraak
2. Ontwerp aanleveren of SV Houten laat ontwerp maken
3. Goedkeuring door sponsor
4. Productie
5. Installatie
6. Facturatie

Heeft u verder misschien nog opmerkingen omtrent de reclameborden op de vereniging of in het algemeen?

-

Hoelang bent u al onderdeel van de sponsorcommissie van SV Houten?

Reeds 7 jaar.

Bijlage 6 Uitwerking opties evaluatiemodel

Bijlage 7 SCHC-Rabobank

Voorbeelden signing op SCHC.
Frames met doek.
Reclameborden.
Doek op slagplank.

Bijlage 8 Vijfkrachtenmodel van Porter

1. Bedreiging van nieuwe toetreders

- Is het hebben van schaalvoordelen niet belangrijk in deze tak van business?
- Is er een klein kapitaal nodig om tot uw markt toe te treden?
- Is de kans op tegenacties van bestaande aanbieders klein?
- Kunnen toetreders gebruik maken van bestaande distributiekkanalen?
- Hebben toetreders toegang tot bestaande of nieuwe technologieën?
- Zijn klanten weinig loyaal aan merken?
- Kunnen toetreders ook over (overheids-)subsidies beschikken?
- Bestaan er geen hoge drempels om van leverancier te wisselen?

Niet echt	▼
In zekere mate	▼
Neutraal	▼
Zeker	▼
In zekere mate	▼
Geheel niet	▼
Geheel niet	▼
Niet echt	▼

2. Onderhandelingsmacht van Afnemers (handel / gebruiker)

- Is er sprake van één of enkele grote afnemers(groepen)?
- Zijn de producten of diensten homogeen van aard (weinig gedifferentieerd)?
- Worden de afnemers van uw markt met lage marges geconfronteerd?
- Speelt kwaliteit een geringe rol in de koopbeslissingen van uw afnemers?
- Hebben de afnemers van uw markt toegang tot informatie (hoge mate van transparantie) over hun leveranciers en hun aanbod?
- Is de kans op verticale integratie aanwezig, bijvoorbeeld handel wordt ook producent?
- Hebben afnemers eigen (huis-)merken en toegang tot (internationale) productiebronnen? Hebben zij ook veel kennis van de bedrijfskolom?
- Is de onderlinge concurrentie hoog tussen afnemers / handel?

Geheel niet	▼
Zeker	▼
In zekere mate	▼
Geheel niet	▼
Zeker	▼
In zekere mate	▼
Niet echt	▼
Geheel niet	▼

3. Onderhandelingsmacht van Leveranciers

- Wordt de bedrijfstak gedomineerd door een enkele leverancier of door een geconcentreerde groep van leveranciers?
- Zijn de merken van leveranciers 'gewild' binnen uw markt?
- Wordt de productiecapaciteit van de leveranciers in hoge mate benut? Dus er is veel vraag.
- Leveren leveranciers een belangrijke bijdrage aan de kwaliteit / bewerking / innovatie van producten binnen uw markt?
- Worden de leveranciers van uw markt geconfronteerd met lage marges?
- Treedt de overheid ook op als leverancier?
- Zijn de leveranciers innovatief en hebben zij veel marktkennis?

Niet echt	▼
Neutraal	▼
Zeker	▼
Zeker	▼
Niet echt	▼
Geheel niet	▼
Zeker	▼

Leveren zij strategische producten (Kraljic) en weinig routine producten?	Niet echt
4. Bedreiging van Substituutproducten of -diensten	
Is de functionaliteit van de substituten beter/uitgebreider dan de bestaande producten/diensten?	Neutraal
Steekt de prijs / prestatie verhouding van de substituten gunstig af met die bestaande producten? Bijvoorbeeld lagere 'total costs of ownership' (TCO).	Niet echt
Is het voor de afnemers gemakkelijk om over te stappen op substituten?	Niet echt
Zijn substituten winstgevender en stellen leveranciers zich agressief op?	Geheel niet
Komen er steeds meer acceptabele alternatieven, imitaties, plagiaten op de markt?	Neutraal
Zijn/komen er alternatieve technologieën, modellen of materialen op de markt?	In zekere mate
Zijn/komen er alternatieve distributiewijzen beschikbaar, zoals internet, downloads?	Zeker
Is de productlevenscyclus kort of wordt deze korter én is het aandeel nieuwe producten groot?	Niet echt
5. Rivaliteit tussen bestaande Concurrenten	
Is er sprake van een niet of nauwelijks groeiende marktsituatie?	Niet echt
Zijn de producten/diensten op uw markt homogeen van aard <u>en</u> worden er weinig complementaire producten aangeboden?	Zeker
Zijn er veel bedrijven met dezelfde grootte en gelijke concurrentiepositie?	In zekere mate
Zijn uittredingsbarrières hoog? (moeilijk om activiteiten te staken)?	Zeker
Ontbreken er strategische relaties (samenwerkingsverbanden) tussen concurrenten?	Neutraal
Is de markt al internationaal gericht, dus nieuwe toetreders hebben zich recent al gemeld?	Niet echt
Neemt de stroom van goedkope alternatieven, imitaties, plagiaten toe?	In zekere mate
Zijn de aanbieders volume-gericht en minder gericht op winstmarge?	In zekere mate

Bijlage 9 Dag van de Sportaccommodaties

Beursstand Maxtension op de Dag van de Sportaccommodaties (6 maart 2013).

Bijlage 10 Leveranciers voetbalclubs

Club (Plaats)	Leverancier (Plaats)
Zwaluwen Utrecht (<i>Utrecht</i>)	Rits Rats Reclame (<i>Utrecht</i>)
USV Elinkwijk (<i>Utrecht</i>)	De Reclamemakers (<i>Utrecht</i>)
VV De Meern (<i>De Meern</i>)	De Reclamemakers (<i>Utrecht</i>)
Desto (<i>Vleuten</i>)	De Reclamemakers (<i>Utrecht</i>)
OSM '75 (<i>Maarssen</i>)	Ferry Quik (<i>Utrecht</i>)
VV Maarssen (<i>Maarssen</i>)	Ferry Quik (<i>Utrecht</i>)
Spakenburg (<i>Spakenburg</i>)	Hop Zeefdruk (<i>Spakenburg</i>)
VV IJsselmeervogels (<i>Spakenburg</i>)	Hop Zeefdruk (<i>Spakenburg</i>)
SV Houten (<i>Houten</i>)	Rijken Reclame (<i>Veenendaal</i>)
VV Veenendaal (<i>Veenendaal</i>)	Rijken Reclame (<i>Veenendaal</i>)
FC Hilversum (<i>Hilversum</i>)	Marc Seegers (<i>Loosdrecht</i>)
Wasmeer (<i>Hilversum</i>)	Marc Seegers (<i>Loosdrecht</i>)
SC 't Gooi (<i>Hilversum</i>)	Sign to Fit (<i>Hilversum</i>)
SV Huizen (<i>Huizen</i>)	Marek Reclame (<i>Huizen</i>)