
Basiskennis
marketing

5e druk

Co Bliekendaal & Ton van Vught

© Noordhoff Uitgevers bv

Basiskennis
Marketing
Co Bliekendaal

Ton van Vught

Vijfde druk

Noordhoff Uitgevers Groningen/Houten

© Noordhoff Uitgevers bv

Ontwerp omslag: G2K Designers, Groningen/Amsterdam
Omslagillustratie: Hollandse Hoogte

Eventuele op- en aanmerkingen over deze of andere uitgaven kunt u richten aan:
Noordhoff Uitgevers bv, Afdeling Hoger Onderwijs, Antwoordnummer 13, 9700 VB
 Groningen, e-mail: info@noordhoff.nl

Aan de totstandkoming van deze uitgave is de uiterste zorg besteed. Voor informatie
die desondanks onvolledig of onjuist is opgenomen, aanvaarden auteur(s), redactie
en uitgever geen aansprakelijkheid. Voor eventuele verbeteringen van de opgenomen
gegevens houden zij zich aanbevolen.

0 / 16

© 2016 Noordhoff Uitgevers bv Groningen/Houten, The Netherlands.

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag
niets uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd
gegevensbestand of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elek-
tronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder
voorafgaande schriftelijke toestemming van de uitgever. Voor zover het maken van
reprografische verveelvoudigingen uit deze uitgave is toegestaan op grond van artikel
16h Auteurswet 1912 dient men de daarvoor verschuldigde vergoedingen te voldoen
aan Stichting Reprorecht (postbus 3060, 2130 KB Hoofddorp, www.reprorecht.nl).
Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en
andere compilatiewerken (artikel 16 Auteurswet 1912) kan men zich wenden tot
Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, postbus 3060,
2130 KB Hoofddorp, www.stichting-pro.nl).

All rights reserved. No part of this publication may be reproduced, stored in a retrieval
system, or transmitted, in any form or by any means, electronic, mechanical, photo-
copying, recording, or otherwise, without the prior written permission of the publisher.

ISBN (ebook) 978-90-01-87751-4
ISBN 978-90-01-87750-7
NUR 802

mailto:info@noordhoff.nl
http://www.reprorecht.nl
http://www.stichting-pro.nl

© Noordhoff Uitgevers bv

Het NIMA Basiskennis Marketing-examen leent zich uitstekend om kennis te
maken met het leergebied marketing. Het boek Basiskennis Marketing
(voorheen Marketingoriëntatie) is volledig gebaseerd op de eindtermen
behorende bij dit NIMA-examen.
Bij de opzet van deze methode is uitgegaan van een heldere indeling vol-
gens een vast didactisch patroon waarbij de herkenbaarheid van de marke-
tingtheorie in de praktijk centraal staat.

Deze nieuwe editie sluit volledig aan bij de vernieuwde NIMA-exameneisen
voor Basiskennis Marketing die vanaf januari 2016 gelden. Zo zijn er aan-
passingen gedaan op het gebied van e-business/online marketing, internati-
onalisering en duurzaamheid. Hoofdstuk 15 (E-business) uit de vorige editie
is vervallen, de relevante onderwerpen zijn in deze druk geïntegreerd in de
overige hoofdstukken. Daarnaast is de feedback van gebruikers zo veel
mogelijk verwerkt. Ook zijn veel voorbeelden en casussen geactualiseerd.
De opzet van de methode is daarbij licht aangepast. De meerkeuzevragen
zijn komen te vervallen en volledig vernieuwd te vinden op de bijbehorende
website www.basiskennismarketing.noordhoff.nl.

Wij stellen het zeer op prijs uw bevindingen, opmerkingen en aanmerkingen
te mogen vernemen. Uw reactie kunt u zenden naar Noordhoff Uitgevers,
Anwoordnummer 13, 9700 VB Groningen, of per e-mail naar:
info@noordhoff.nl.

De auteurs,
Nieuw Lekkerland
Olst
Juni 2016

Woord vooraf

http://www.basiskennismarketing.noordhoff.nl
mailto:info@noordhoff.nl

© Noordhoff Uitgevers bv

1 Marketing 9
1.1 Wat is marketing? 10
1.2 Marktbenaderingsconcepten 12
1.3 Afnemers 15
1.4 Marketingmix 17
1.5 Omgevingsfactoren 20
1.6 Online marketing 26
 Samenvatting 30

2 Marketing management 33
2.1 Management en organisaties 34
2.2 Organisatiestructuur 36
2.3 Marketingfuncties 38
2.4 Marketingplanningsproces 43
2.5 Marktbewerkingsstrategieën 51
2.6 Mondiale marketing 59
 Samenvatting 63

3 Markt en vraag 65
3.1 Marktbegrippen 66
3.2 Vraagzijde van de markt 70
3.3 Aanbodzijde van de markt 71
3.4 Marktvraag 75
 Samenvatting 81

4 Consumenten gedrag 83
4.1 Soorten consumentengedrag 84
4.2 Besluitvormingsproces 88
4.3 Koopsituaties 92
4.4 Blackboxmodel 93
4.5 Online marketing en consumentengedrag 94
 Samenvatting 97

5 Koopbeïnvloedende factoren 99
5.1 Psychologische benadering 100
5.2 Sociologische benadering 105
5.3 Economische benadering 110
 Samenvatting 113

Inhoud

© Noordhoff Uitgevers bv

6 Marktonderzoek 115
6.1 Soorten marktonderzoek 116
6.2 Steekproef 122
6.3 Presentatietechnieken 123
 Samenvatting 125

7 Kostprijs en budget 127
7.1 Vaste en variabele kosten 128
7.2 Integrale kostprijs 130
7.3 Budgetteren 132
7.4 Btw-berekeningen 132
 Samenvatting 133

8 Winst 137
8.1 Winstbepaling 138
8.2 Break-evenpunt 140
8.3 Marktaandeel 141
8.4 Winstmarge en -opslag 142
 Samenvatting 145

9 Product 147
9.1 Productindelingen en -onderdelen 148
9.2 Productclassificaties 149
9.3 Assortiment 153
9.4 Merk 158
9.5 Productlevenscyclus 162
9.6 Productmix 166
 Samenvatting 169

10 Prijsbeleid 171
10.1 Functie van de factor prijs 172
10.2 Prijsbepalingsmethoden en -berekeningen 173
10.3 Prijsbeleving 177
10.4 Operationeel prijsbeleid 178
 Samenvatting 182

11 Distributie 185
11.1 Functie van het distributiekanaal 186
11.2 Soorten distributiekanalen 187
11.3 Keuze van het distributiekanaal 188
11.4 Push- en pull-strategie 190
11.5 Kanaalconflicten 192
11.6 Distributie-intensiteit 192
11.7 Groothandelsvormen 193
11.8 Distributiekengetallen 195
 Samenvatting 198

© Noordhoff Uitgevers bv

12 Communicatie 201
12.1 Communicatieproces 202
12.2 Communicatiemodellen en -bureaus 203
12.3 Promotiemix 206
12.4 Reclame 207
12.5 Sales promotion 219
12.6 Persoonlijke verkoop 223
12.7 Public relations 225
12.8 Sponsoring 226
12.9 Loyaliteitsprogramma’s 229
 Samenvatting 231

13 Diensten en direct marketing 233
13.1 Diensten en dienstverlening 234
13.2 Dienstenmarketing 236
13.3 Direct marketing 238
 Samenvatting 241

14 Detailhandel 243
14.1 Ontwikkelingen in de detailhandel 244
14.2 Detailhandelsvormen 245
14.3 Winkelconcept, winkelformule en winkelimago 246
14.4 Retailmix 247
14.5 Detailhandelskengetallen (extra lesstof) 249
 Samenvatting 252

 Illustratieverantwoording 253

 Register 254

© Noordhoff Uitgevers bv8

© Noordhoff Uitgevers bv 9

1

1.1 Wat is marketing?
1.2 Marktbenaderingsconcepten
1.3 Afnemers
1.4 Marketingmix
1.5 Omgevingsfactoren
1.6 Online marketing

Er gaat geen dag voorbij of we worden met marketing geconfronteerd. De krant vertelt ons
’s ochtends in paginagrote advertenties welke producten we vandaag moeten kopen.
’s Avonds maken we in de blokken reclame van de Ster of IP op komische of indringende
wijze kennis met het productaanbod van allerlei fabrikanten. Maar ook als we surfen op het
internet.
Maar, marketing is meer dan alleen advertenties of reclame. De boodschappen die we bij-
voorbeeld in de plaatselijke supermarkt kunnen doen, de spaarpunten die we krijgen, de
korting die we ontvangen op de prijs die we moeten betalen, dit alles heeft met marketing
te maken.
We maken in § 1.1 kennis met het begrip marketing. We zullen zien dat het marketingcon-
cept centraal moet staan bij het handelen van iedere aanbieder. In § 1.2 zullen we leren
hoe dit marketingconcept is ontstaan.
Een ondernemer die marketing toepast, richt zich op de afnemers. Dit hoeft niet altijd de
consument te zijn. De verschillende afnemers worden beschreven in § 1.3.
Om marktgericht te werken, maakt de ondernemer gebruik van de marketingmix. Deze
 marketingmix bestaat uit de marketinginstrumenten product, prijs, plaats en promotie (§ 1.4).
Natuurlijk kan een ondernemer niet volledig zijn eigen marketingbeleid vaststellen. De
ondernemer zal rekening moeten houden met de veranderende omgeving; deze wordt
beschreven in § 1.5.
In § 1.6 besteden we aandacht aan online marketing: het via internet verkopen van goede-
ren en diensten.

1
Marketing

© Noordhoff Uitgevers bv10

1

§ 1.1 Wat is marketing?

Marketing is afgeleid van het Engelse woord ‘to market’. Dit betekent: op de
markt brengen.
Om een product succesvol op de markt te brengen, moet een bedrijf reke-
ning houden met de behoeften en wensen van de klant.
Dit is het uitgangspunt van de marketing: het marketingconcept. Bij alles
wat een ondernemer doet, zal hij de afnemer centraal stellen.

Het marketingconcept gaat ervan uit dat de verkoop van een product het
best kan plaatsvinden door de behoeften van de afnemers als uitgangspunt
te nemen bij de activiteiten van de organisatie.
Marketing richt zich niet alleen op de verkoop aan de afnemers. Marketing
bestudeert het gedrag van de afnemers en stelt daarbij hun behoeften
 centraal.
Voor veel bedrijven speelt marketing een grote rol, omdat marketing
 probeert de behoeften van mensen te ontdekken (of ze op te wekken) en
hierin te voorzien. Marketing probeert antwoord te geven op vragen als:
 Welke behoeften zijn er?
 Hoe kunnen we hierin voorzien?
 Met welke producten kunnen we hierin voorzien?
 Welke mensen willen deze producten kopen?
 Welke prijs willen ze ervoor betalen?
 Hoe weten ze dat deze producten worden aangeboden en waar ze de

 producten kunnen kopen?

Als een bedrijf een antwoord op al deze vragen heeft, kan het besluiten een
bepaald product te maken of in het assortiment op te nemen.
Uit casus 1.1 blijkt dat LEGO aan marketing doet.

Marketing-

concept

Marketing

Casus 1.1 De 7 bouwstenen van

het LEGO-succes

LEGO hing 10 jaar geleden op het randje van de afgrond, maar is nu

weer een wereldsucces. Hoe kan dat? De 7 bouwstenen van het succes.

Oké, succes is natuurlijk nooit afhankelijk van één persoon. Bij LEGO,
onbetwist ’s werelds grootste speelgoedfabrikant, zijn nu zelfs zo’n
14.000 medewerkers die bouwen aan het succes van de organisatie.
Maar één man verdient toch wel bijzondere vermelding: Jørgen Vig Knud-
storp, de CEO die in 2004 aantrad en sindsdien het bedrijf omvormde
van verlieslatende allesdoener tot winstmachine pur sang, en bovendien
één van de allersterkste merken en de meest waardevolle speelgoedma-
ker ter wereld. LEGO is in die tijd niet alleen verzesvoudigd in omzet (!),
maar ook een cool brand geworden, waarvan iedere wereldburger gemid-
deld meer dan 100 stenen in huis heeft. And every brick is awesome.

 www.mt.nl (bewerkt))

http://www.mt.nl

© Noordhoff Uitgevers bv MARKETING 11

1

Volgens de definitie is marketing het bevredigen van de wensen en de
behoeften van de afnemers. Voor iedere onderneming geldt dat ze winst wil
maken. De marketing kan, zoals ook andere afdelingen in de onderneming,
daarbij helpen. De functie van marketing is dan om op winstgevende wijze
de wensen en behoeften van de afnemers te bevredigen. Men zou kunnen
zeggen dat de functie van marketing is om de doelstelling van de onderne-

Functie van

marketing

Hoe deed Knudstorp dat? Wat valt er van zijn aanpak te leren? In elk
geval 7 lessen. Een van deze lessen volgt hierna.

Marketing op één

Het familiebedrijf LEGO was van oudsher sterk product-georiënteerd.
Knudstorp, de eerste van buiten de familie die de leiding in handen
kreeg, zette echter marketing voorop, zonder het product echter uit het
oog te verliezen. Groei, zei hij, is geen doel op zich, maar een gevolg van
dingen goed doen.

Het patent op de plastic blokjes die naadloos in elkaar grijpen, verliep al
in 1989. Knudstorp zag dat het alleen op de goede naam uit het verle-
den de strijd niet kon winnen met de talloze goedkopere copycats zoals
Mega Bloks en Best-Lock, die poogden een deel van de markt te pakken.
Hij besloot daarop niet op prijs te gaan concurreren, maar juist Lego te
positioneren als het kwalitatieve product, dat bovendien met vernieuwin-
gen de standaard zet. Een claim die vooral bij de ouders goed aanslaat:
die willen het beste voor hun kinderen, en bezuinigen daar dus zelden op.

3 marketingvoorwaarden

Knudstorp stelde drie voorwaarden waar ieder nieuw product sindsdien
aan moet voldoen. Die voorwaarden lijken rechtstreeks afkomstig uit de
marketinghandboeken:
1 Willen kinderen dit als ze er een reclame voor zien?
2 Willen ze er meteen meer van hebben nadat ze het hebben gekregen?
3 En ten slotte: blijven ze ermee spelen?

Om dat te bereiken werd besloten niet langer de designers het laatste
woord te geven, maar de klant. Knudstorp vloog de wereld rond om met
kinderen te praten, er kwamen kindertestpanels, en evenementen en
brandstores om kinderen het merk te laten beleven. Zodat hun ouders
voor omzet zorgen…

© Noordhoff Uitgevers bv12

1

ming (winst maken) te helpen realiseren door die producten te verkopen
waaraan de afnemer behoefte heeft.
Ze zal, om deze functie uit te voeren, niet alleen rekening moeten houden
met de afnemer, maar ook met de omgeving waarin de onderneming zich
bevindt. In § 1.5 komen we hier op terug.

§ 1.2 Marktbenaderingsconcepten

Het hanteren van het marketingconcept is een van de manieren waarop een
ondernemer de markt kan benaderen. Bedrijven hebben niet altijd rekening
gehouden met de wensen en behoeften van de afnemers. Er is een tijd
geweest dat niet de afnemer, maar het product dat het bedrijf aanbood,
 centraal stond.
De betekenis en de ontwikkeling van het marketingconcept kunnen het best
worden geïllustreerd aan de hand van de verschillende oriëntaties of con-
cepten, waarvan het management van ondernemingen in de loop der tijd bij
de marktbenadering is uitgegaan.
Ook tegenwoordig komen we deze marktbenaderingen nog wel tegen.
We kunnen de volgende marktbenaderingsoriëntaties onderscheiden:
1 productieoriëntatie
2 productoriëntatie
3 verkooporiëntatie
4 marketingoriëntatie
5 maatschappelijke oriëntatie

Ad 1 Productieoriëntatie
Bij de productieoriëntatie is het uitgangspunt zo veel mogelijk te produceren
van producten tegen zo laag mogelijk kosten.
Dit concept werd na de industriële revolutie toegepast. Toen werd het moge-
lijk producten in grote series en in massa te vervaardigen. De fabrikant
richtte zich op het produceren van zo groot mogelijke aantallen producten
tegen zo laag mogelijke kosten. Dat bereikte hij door de efficiency van zijn
productieproces steeds verder te verhogen. Door de schaarste aan goede-
ren, kostte het de fabrikant bijna geen moeite de grote hoeveelheden te ver-
kopen. Er was sprake van een verkopersmarkt (sellers market), wat wil zeg-
gen dat er een tekort bestaat aan allerlei producten zodat de producenten/
verkopers het eigenlijk voor het zeggen hebben.
Wel moest de fabrikant over een goed distributieapparaat beschikken. Deze
visie had de overhand tot ongeveer 1930, maar ook nu nog zijn er bedrijven
en organisaties die van dit productieconcept uitgaan.

Ad 2 Productoriëntatie
‘Een goed product verkoopt zichzelf’ is het uitgangspunt bij het product-
concept.
Men gaat er bij productoriëntatie van uit dat de consument alleen die pro-
ducten koopt, die het meeste waar voor hun geld bieden. Met andere woor-
den: de kwaliteit van het product vormt een belangrijke voorwaarde voor de
verkoop ervan. Dit concept was nodig omdat er meer concurrentie kwam.
Deze productgeoriënteerde marktbenadering deed opgeld tot aan het begin
van de jaren twintig van de vorige eeuw.

Markt-

benaderings-

oriëntaties

Productie-

oriëntatie

Verkopers-

markt

Product-

oriëntatie

© Noordhoff Uitgevers bv MARKETING 13

1

Ad 3 Verkooporiëntatie
Het werd de ondernemers langzaamaan duidelijk dat technisch en kwalita-
tief hoogwaardige producten geen garantie zijn voor succes. Geleidelijk aan
veranderde de verkopersmarkt in een kopersmarkt (buyers market). De
schaarste maakte plaats voor een overvloed aan producten. In de bedrijven
was er dan niet alleen sprake van overproductie, maar ook van overcapaci-
teit. De onderneming moest zich nu veel meer moeite getroosten om de
grote hoeveelheden producten te verkopen. Doordat er een overschot kwam
aan producten die allemaal goed waren, was het goed kunnen verkopen erg
belangrijk. De aandacht richtte zich toen op het verhogen en de effectiviteit
van de verkoop. Om deze verkoop te stimuleren, werd de markt met behulp
van reclame en een omvangrijk verkoopapparaat agressiever benaderd.
Tussen 1930 en 1950 was verkooporiëntatie bij veel ondernemingen het
uitgangspunt.

Ad 4 Marketingoriëntatie
In de vierde fase richt de ondernemer zich steeds meer op de markt.
Het is de fase van marketingoriëntatie, een visie die na 1950 in veel
 organisaties wordt toegepast. Hierbij staan de wensen en verlangens van
de afnemers in het ondernemingsbeleid centraal. Hiertoe dient de onder-
nemer zo veel mogelijk kennis te verkrijgen van die wensen en verlangens
van de consumenten (consumer orientation), waartoe hij onder meer
gebruikmaakt van marktonderzoek.

Uit casus 1.2 blijkt wel dat Apple door het toepassen van marketing een
goede positie heeft verkregen.

Kopersmarkt

Verkoop-

oriëntatie

Marketing-

oriëntatie

Casus 1.2 Android verliest marktaandeel

aan Apple

Het Android besturingssysteem heeft in het tweede kwartaal van 2015
voor het derde kwartaal op rij marktaandeel verloren aan Apple. Het
Android besturingssysteem blijft echter onverminderd dominant met een
marktaandeel van ver boven de 80 procent.

Uit cijfers van onderzoeksbureau Gartner over het tweede kwartaal van
2015 blijkt dat het Android besturingssysteem opnieuw marktaandeel
heeft verloren aan het iOS besturingssysteem van Apple. Dit is vooral te
danken aan de zeer goede verkoopresultaten die Apple weet te behalen
met haar Apple iPhone 6 en Apple iPhone 6 Plus.

Android

In het tweede kwartaal van dit jaar noteerde het Android besturingssys-
teem een wereldwijd marktaandeel van 82,2 procent, wat aangeeft dat
82,2 procent van alle in het tweede kwartaal verkochte smartphones
draait op het Android besturingssysteem. Een jaar eerder was dit nog
83,8 procent.

 www.gsmhelpdesk.nl

http://www.gsmhelpdesk.nl

© Noordhoff Uitgevers bv14

1

iOS

Wat Android is verloren aan marktaandeel heeft Apple volledig opgeslokt.
Het iOS besturingssysteem weet daarnaast ook zelfs nog marktaandeel
van andere smartphone besturingssystemen te snoepen. Apple zag het
wereldwijde marktaandeel van haar iOS besturingssysteem in het tweede
kwartaal van dit jaar groeien naar 14,6 procent, tegenover 12,2 procent
een jaar eerder.

21 augustus 2015

Ad 5 Maatschappelijke oriëntatie
De laatste jaren houdt de ondernemer niet alleen rekening met de belangen
van de afnemer, maar ook met die van de hele maatschappij. Bedrijven leg-
gen zich dan toe op maatschappelijk verantwoord ondernemen. Bescher-
ming van het milieu speelt hierbij een belangrijke rol. In casus 1.3 zien we
dat Nespresso ook haar maatschappelijke verantwoordelijkheid neemt.

Maatschappe-

lijke oriëntatie

Een ondernemer zal natuurlijk niet zomaar van een product- of verkoopge-
richt beleid overstappen naar een marktgericht beleid. Meestal is er sprake
van een aantal omstandigheden die een dergelijke beleidsverandering nood-
zakelijk maken. Voor een deel zijn dat veranderingen in de omgeving van
de onderneming. Denk bijvoorbeeld aan de concurrentie, de veranderende
 technologie, de groei van het besteedbaar inkomen, kortom de omgevings-
factoren.
In § 1.5 gaan we dieper in op de omgevingsfactoren.

Casus 1.3 Het ondersteunen van

koffieboeren

Nespresso is het eerste koffiebedrijf dat Zuid-Soedan betreedt. In
samenwerking met TechnoServe, een ontwikkelingsorganisatie, bouwen
zij aan een innovatief programma dat de koffieboeren zal helpen bij het
opzetten van coöperaties, het financieren van hun oogst, de bouw van de
benodigde infrastructuur en het commercialiseren van hun koffie voor
exportdoeleinden.

Na slechts 18 maanden heeft Nespresso al kunnen bijgedragen aan het
opzetten van drie koffie-exportcoöperaties in het zuiden van het land,
waar uit voor het eerst in 30 jaar koffie voor commercieel gebruik wordt
geëxporteerd.

25 juni 2015

 www.volkskrant.nl

http://www.volkskrant.nl

© Noordhoff Uitgevers bv MARKETING 15

1

§ 1.3 Afnemers

Ieder bedrijf probeert zijn producten of diensten aan anderen te verkopen.
Dit kan rechtstreeks aan de consument plaatsvinden, of door inschakeling
van groothandel en detailhandel. De groothandel, de detailhandel en de
consumenten zijn allemaal afnemers. Een afnemer is een particulier of een
organisatie die producten of diensten koopt of huurt. Er zijn twee soorten
afnemers: de finale afnemer en de industriële afnemer.
De finale afnemer koopt/gebruikt een product om in zijn eigen behoeften te
voorzien.
Een industriële afnemer koopt goederen/diensten met het doel deze weer
door te verkopen. Hij koopt ze als het ware om zijn bedrijf te laten draaien.
De service providers zijn voorbeelden van een industriële afnemer.
De marketing gericht op de industriële afnemer noemen we industriële
 marketing (business marketing).
De marketing gericht op de consument noemen we consumentenmarketing
(business to consumer: b-to-c).
Een organisatie kan zijn marketingactiviteiten ook richten op de distribuan-
ten, zoals detailhandel en groothandel. Zo richt Douwe Egberts zich behalve
op de consument ook op bijvoorbeeld Albert Heijn en Jumbo. De marketing
die zich richt op de distribuanten noemen we handelsmarketing of trade
marketing.

Spreken we over een afnemer, dan spreken we tegelijkertijd over een markt.
Alle afnemers van een bedrijf bij elkaar noemen we een markt, namelijk de
afzetmarkt.

De markt bestaat niet alleen uit afnemers die het product ook werkelijk
kopen. Ook de afnemers die het product overwegen te kopen, behoren
tot de afzetmarkt. Deze afnemers noemen we potentiële afnemers.
Een afzetmarkt kan bestaan uit finale consumenten of uit industriële
 afnemers. De afzetmarkt van Nespresso bestaat uit finale consumenten.
Industriële afnemers zijn afnemers die producten of diensten afnemen die
noodzakelijk zijn voor hun eigen productieproces of dienstverlening.

Er zijn belangrijke verschillen tussen industriële marketing, ook wel busi-
ness to business marketing (b-to-b) genoemd, en consumentenmarketing:
 Ten eerste is er verschil in aantal en omvang van de afnemers. Het aan-

tal consumenten is vele malen groter dan het aantal industriële afne-
mers; de orders van industriële afnemers zijn echter veel groter dan van
consumenten.

 Ten tweede is er bij consumentenmarketing sprake van een verspreide
geografische vraag, terwijl bij industriële marketing de vraag geografisch
geconcentreerd kan zijn.

 Ten derde is er bij industriële afnemers vaak sprake van een langdurige
relatie. Hoewel consumenten ook vaak bij dezelfde winkels kopen, gaat
dit op de industriële markt verder. Er kan zelfs wederzijdse afhankelijk-
heid ontstaan als een leverancier als enige in staat is om een bepaalde
grondstof of halffabrikaat te maken en hij maar één afnemer heeft.

Afnemer

Finale afnemer

Industriële

afnemer

Industriële

marketing

Consumenten-

marketing

Handels-

marketing

Markt

Potentiële

afnemers

© Noordhoff Uitgevers bv16

1

 Ten vierde is er sprake van een afgeleide vraag, die ook nog eens sterk
kan fluctueren. Consumenten beslissen zelf of ze producten kopen; ze
zijn autonoom, terwijl de vraag van bedrijven afhankelijk is van de vraag
naar hun producten. Naarmate er meer tussenschakels zijn, kan de vraag
bij de fabrikant door voorraadvorming of juist door verkoop uit voorraad
sterk fluctueren.

 Ten vijfde is de aankoopbeslissing van consumenten vaak emotioneel,
terwijl bedrijven veelal rationele aankoopbeslissingen nemen. Bij de aan-
koop door bedrijven zijn vaak meerdere mensen betrokken. Zo’n groep
mensen wordt een DMU genoemd (een decision making unit) en kan
bestaan uit een initiator, een beslisser, een gebruiker, een adviseur, een
beïnvloeder en een gatekeeper. Een gatekeeper is degene die over alle
informatie van de leveranciers beschikt. Dat kan de inkoper zelf zijn,
maar dat hoeft niet altijd. Het kan zomaar iemand anders in de organisa-
tie zijn die over deze informatie beschikt, bijvoorbeeld een (directie)secre-
taresse.

 Ten zesde komt reciprociteit nogal eens voor. Hiervan is sprake als
 leverancier en afnemer over en weer producten van elkaar afnemen.

Uit casus 1.4 blijkt dat Storteboom zich zowel op de consument als op de
industriële afnemer richt.

Afgeleide vraag

DMU

Gatekeeper

Reciprociteit

Casus 1.4 Breed kipassortiment voor

verschillende segmenten

Met uiteenlopende producten en concepten bedient 2 Sisters Storte-
boom B.V. verschillende klantgroepen. Het assortiment van verse en
diepgevroren kipproducten is optimaal op de diverse segmenten afge-
stemd. Dit geldt ook voor gezamenlijke kwaliteitsprocedures, verpak-
kingsmethodieken en -concepten en leveringsformules. Industriële
 afnemers zijn we van dienst met kipproducten in bulk- of IQF-verpakking,
in alle gewenste eenheden, klaar voor verdere verwerking. Het foodser-
vice/groothandelssegment en het retailsegment bedienen we meer en
meer met maatproducten.

Bij 2 Sisters Storteboom B.V. hechten wij veel waarde aan de tevreden-
heid van onze afnemers. Waar mogelijk, dragen wij bij aan de groei van
de omzet en de winstgevendheid van de bedrijven die onze producten
afnemen. Dat doen we door ons in de bedrijfsprocessen van onze klan-
ten te verdiepen en onze productie en dienstverlening daar zo goed
mogelijk op af te stemmen. Dat doen we bovendien door in nauwe
samenspraak nieuwe, verantwoorde producten en concepten te ontwik-
kelen die appelleren aan smaak- en gemakswensen van de consument
– waar ook in Europa.

 www.storteboom.nl

http://www.storteboom.nl

© Noordhoff Uitgevers bv MARKETING 17

1

§ 1.4 Marketingmix

Om marktgericht te werken, kan de ondernemer gebruikmaken van vier
 marketinginstrumenten:
1 product
2 prijs
3 plaats
4 promotie

Elk van deze instrumenten begint met een P. Het was de Amerikaanse mar-
ketingdeskundige Neil Borden die op het idee kwam om deze marketingin-
strumenten de vier P’s te noemen.
In de praktijk zien we meer instrumenten. Binnen de detailhandel voegt men
aan de vier P’s ook nog toe de P’s van personeel en presentatie. Ook bij de
dienstenmarketing wordt de P van personeel als afzonderlijk marketingin-
strument gebruikt.

De ondernemer moet de marketinginstrumenten goed op elkaar afstemmen.
We spreken dan ook van een marketingmix omdat de marketinginstrumen-
ten steeds in een bepaalde combinatie worden gebruikt.

Ad 1 Product
Met het product kan de ondernemer direct in de behoefte van de afnemer
voorzien. Het product heeft niet alleen betrekking op het fysieke, tastbare
product, maar ook op de verpakking, de garantie en service, het merk, het
assortiment en de kwaliteit.
Al deze elementen vormen de productmix.
De onderdelen van de productmix zijn van elkaar afhankelijk en kunnen
elkaar ondersteunen. Zo past bij een product met een hoge kwaliteit een
goede merknaam (A-merk), een luxe verpakking, een goede service en een
goede garantieregeling. Bij een product met een lage kwaliteit past een
B-merk en weinig of geen service of garantie.

Het assortiment van Nespresso

Marketing-

instrumenten

Marketingmix

Product

Productmix

© Noordhoff Uitgevers bv18

1

Ad 2 Prijs
Het is bij de vaststelling van de prijs niet alleen belangrijk om te kijken naar
de consument. Ook moet de ondernemer kijken of de prijs niet te hoog is
vergeleken met die van de concurrent. De hoogte van de prijs kan op ver-
schillende manieren worden vastgesteld. De ondernemer kan uitgaan van
de gemaakte kosten, van de prijzen die de concurrent hanteert of van de
prijzen die de consument wil betalen.
Kortingen kunnen ook tot het prijsbeleid horen.

Ad 3 Plaats
De plaats heeft betrekking op de wijze waarop de ondernemer de producten
in de richting van de consument wil distribueren. In plaats van het plaats-
beleid spreken we ook wel van het distributiebeleid.
Bij het vaststellen van het plaatsbeleid bepaalt de fabrikant hoe hij zijn pro-
ducten distribueert en waar hij ze wil verkopen. De keuze hangt af van het
soort product, de prijs van het product en de selectiecriteria die de fabrikant
stelt aan de verkooppunten van zijn product. Zo zal een fabrikant van dure
producten andere distributiepunten kiezen dan een fabrikant van goedko-
pere producten.

Ad 4 Promotie
Het promotiebeleid van een onderneming kent de volgende promotiemix:
 persoonlijke verkoop
 sales promotions
 reclame
 public relations
 sponsoring

Bij de persoonlijke verkoop moet de ondernemer onder andere vaststellen
hoeveel vertegenwoordigers er nodig zijn om een bepaalde markt te bewer-
ken.
Bij sales promotions gaat het om welke promotionele ondersteuning de
onderneming aan een product wil geven om op korte termijn de afzet c.q.
omzet te verhogen. Denk bijvoorbeeld aan tijdelijke prijsverlagingen en een
gratis monster.
De fabrikant maakt reclame om de consument te vertellen waarom die een
bepaald product moet kopen. Hij stelt van tevoren vast welk budget hij aan
reclame denkt uit te geven.
Bij public relations probeert men het beeld van het bedrijf te verbeteren.
Sponsoring, bijvoorbeeld sportsponsoring of kunstsponsoring, zorgt voor
extra bekendheid. In casus 1.5 kun je lezen waarom en hoe McDonald's
aan sponsoring doet.
Bij dienstenmarketing kennen we ook nog een vijfde P, die van Personeel. In
paragraaf 13.2 komen we hier uitvoerig op terug.
We zagen reeds dat de ondernemer de marketinginstrumenten goed op
elkaar moet afstemmen in een zogenoemde marketingmix. Een kwalitatief
goed product kan beter niet goedkoop worden verkocht, omdat de klant dan
gaat twijfelen aan de kwaliteit van het product. Sommige producten zijn juist
door een hoge prijs aantrekkelijk.
Ook moeten de andere marketinginstrumenten optimaal op elkaar worden
afgestemd.

Prijs

Kortingen

Plaats

Distributie-

beleid

Optimale

 marketingmix

© Noordhoff Uitgevers bv MARKETING 19

1

Een product dat vaak wordt gekocht, zoals koffie, moet overal te koop zijn.
Een product dat minder vaak wordt gekocht, zoals een auto, kan beter
beperkter worden gedistribueerd.
De ondernemer moet de consument ervan overtuigen dat het product voor
hem onmisbaar is. Ook de reclame die een onderneming maakt, moet bij
het product passen.

Als de marketingmix door de ondernemer goed wordt ingezet, zal dit leiden
tot het realiseren van de drie R’s, namelijk ruil, relatie en reputatie. Door
het hanteren van een goede marketingmix bouwt de ondernemer een goede
reputatie op die leidt tot het opbouwen van relaties. Als een product of bij-
voorbeeld de prijs/kwaliteitverhouding niet in orde is, kan de reputatie wor-
den geschaad en de relatie worden verstoord.
De marketing gericht op het opbouwen, onderhouden en commercialiseren
van relaties, zodanig dat de doelstellingen van beide partijen worden gerea-
liseerd, wordt relatiemarketing (relationship marketing) genoemd.

Drie R’s

1 www.mcdonalds.nl

Casus 1.5 Sponsoring

McDonald’s staat midden in de samenleving. Ondernemen met oog voor de omgeving
vinden we daarom bijzonder belangrijk. We nemen graag onze verantwoordelijkheid ten
opzichte van de maatschappij.
Naast de sponsoring op (inter)nationaal niveau, zoals bijvoorbeeld het Ronald McDo-
nald Kinderfonds, de Olympische Spelen, WK en EK Voetbal, sponsoren de McDo-
nald’s restaurants verschillende initiatieven op lokaal niveau. Wij geven graag steun
aan initiatieven die erop gericht zijn om mensen bewust te maken van het belang van
een verantwoorde leefstijl. Als familierestaurant richt McDonald’s zich daarbij speciaal
op families en kinderen.

http://www.mcdonalds.nl

© Noordhoff Uitgevers bv20

1

§ 1.5 Omgevingsfactoren

Een onderneming maakt deel uit van de maatschappij. Bij het bepalen van
haar beleid moet de onderneming dan ook rekening houden met factoren uit
de maatschappij die van invloed zijn op de manier waarop de onderneming
haar beleid bepaalt.
Soms kan een onderneming hierop enige invloed uitoefenen, maar dit is
lang niet altijd het geval. We onderscheiden interne, beheersbare en
externe, niet-beheersbare beleidsbepalende factoren. Interne factoren lig-
gen binnen het bedrijf, de externe factoren liggen buiten het bedrijf.

1.5.1 Interne omgevingsfactoren
Interne omgevingsfactoren liggen binnen het bedrijf, binnen de individuele
organisatie. Dit wordt ook wel de micro-omgeving genoemd.
De marketingmanager moet zijn beleid natuurlijk afstemmen op het bedrijf
zelf en de mogelijkheden die het wel of niet heeft. Hij moet dus rekening
houden met de bedrijfssituatie.
Binnen het bedrijf spelen de volgende interne omgevingsfactoren een rol:
 de productiecapaciteit
 de financiering
 de marketingmix
 het personeel

Voor het management van een onderneming zijn dit beheersbare factoren.
Dat wil zeggen dat het daarop zelf invloed kan uitoefenen.

Productiecapaciteit

De productiecapaciteit van een bedrijf is de maximale hoeveelheid produc-
ten die een bedrijf binnen een bepaalde periode kan vervaardigen.
Vaak is de productiecapaciteit groter dan de gerealiseerde productie,
maar soms is deze ook kleiner, dan is het een beperking.

Financiering

Soms moet een bedrijf kostbare machines aanschaffen omdat de oude ver-
sleten zijn of omdat de productiecapaciteit vergroot moet worden. Als
het bedrijf het geld dat hiervoor nodig is niet zelf beschikbaar heeft, dan
zal het geleend moeten worden.
Wanneer een goed lopend bedrijf de capaciteit wil uitbreiden en een volle
orderportefeuille heeft, zal lenen geen problemen geven. Lastiger wordt het
als het bedrijf er niet zo goed voorstaat. Het is dan maar de vraag of de
bank een lening verstrekt.

Marketingmix

Het zal duidelijk zijn dat de in paragraaf 1.4 behandelde marketingmix een
interne factor is waarop de onderneming invloed kan uitoefenen.

Personeel

De onderneming is bij de uitvoering van het marketingbeleid afhankelijk van
het personeel. Het gaat dan niet alleen om het aantal personeelsleden,
maar ook om de vraag of ze goed gemotiveerd zijn en hun werk goed kun-
nen uitvoeren.

Micro-

omgeving

Interne

omgevings-

factoren

Beheersbare

factoren

Productie-

capaciteit

Financiering

Marketingmix

Personeel

© Noordhoff Uitgevers bv MARKETING 21

1

1.5.2 Externe omgevingsfactoren
Externe omgevingsfactoren kunnen worden onderscheiden in omgevings-
factoren op meso- en op macroniveau.
Bij factoren uit de meso-omgeving gaat het om externe, niet-beheersbare
factoren die vanuit de markt of de branche (de bedrijfstak) het marketingbe-
leid kunnen beïnvloeden. Voorbeelden zijn: de toeleveranciers, de concurren-
tie, de tussenhandel, de consument, het aanbod op de kapitaal- en arbeids-
markt, de media, brancheorganisaties, de Kamer van Koophandel, de
overheid, actiegroepen, belangenorganisaties en de publieke opinie.
Factoren uit de macro-omgeving zijn externe, niet-beheersbare invloeden
vanuit de maatschappij. Deze invloeden kunnen betrekking hebben op:
1 Economische omgevingsfactoren: dit zijn alle factoren die het inkomen

en de koopkracht van de consument beïnvloeden. Voorbeelden zijn:
besteedbaar inkomen, inkomen, inflatie, wisselkoersen, conjunctuur.

2 Demografische omgevingsfactoren: dit zijn alle factoren die de opbouw
en de samenstelling van de bevolking bepalen. Denk hierbij aan: aantal
huishoudingen, leeftijd, geslacht, opleiding.

3 Politiek-juridische omgevingsfactoren: dit zijn alle maatregelen, wetten
en voorschriften die het doen en laten van een onderneming beïnvloe-
den. Bijvoorbeeld: politieke maatregelen, wettelijke voorschriften,
bestemmingsplannen.

4 Sociaal-culturele omgevingsfactoren: dit zijn alle ontwikkelingen uit de
samenleving die het koopgedrag van de afnemers bepalen, zoals nieuwe
trends.

5 Technologische omgevingsfactoren: dit zijn alle technologische ontwik-
kelingen die van invloed zijn op de marktpartijen. Voorbeelden zijn:
nieuwe productiemethoden, internet en social media. De zelfrijdende
auto is een mooi voorbeeld van een technologische ontwikkeling (zie
casus 1.8).

6 Maatschappelijke omgevingsfactoren: dit zijn alle stromingen en ideeën
die vanuit de maatschappij het ondernemingsbeleid beïnvloeden. Emanci-
patie- en milieubeweging, zijn hier voorbeelden van.

Eén van die maatschappelijke omgevingsfactoren is duurzaamheid. Iets is
duurzaam als het nu en in de toekomst geen schade toebrengt aan de aarde,
het milieu of aan andere mensen. Bedrijven die bewust met duurzaamheid
omgaan en dit in hun beleid ook hebben vastgelegd zijn bedrijven die maat-
schappelijk verantwoord ondernemen (MVO) of duurzaam ondernemen. Dat
duurzaamheid een oplossing kan zijn voor supermarkten lees je in casus 1.6.

Meso-

omgeving

Casus 1.6 Duurzaamheid is voor

supermarkten de oplossing

Supermarkten zijn grootverbruikers van energie. “De allerbeste verduurzaming van het
energieverbruik is besparing”, zegt Rob van Tilburg, senior adviseur duurzaam onder-
nemen bij DHV. Energiezuinige koelingen, dagafdekking, warmteterugwinning en LED-
verlichting zijn aan de orde van de dag.

1 www.dhv.nl

http://www.dhv.nl

© Noordhoff Uitgevers bv22

1

Van Tilburg: “Gelukkig zien we steeds meer goede voorbeelden van
supermarkten die aan energiezuinige oplossingen doen, zoals Albert
Heijn. Deze keten heeft LED-verlichting in de vrieskisten geplaatst en in
al honderden winkels de koelingen en vrieskisten afgedicht. Een kosten-
besparende en milieuefficiënte oplossing die in de branche navolging
 verdient.”
Het belangrijkste is volgens Van Tilburg dat de ondernemer duurzaam-
heid als expliciete eis in de allereerste fase van het (ver)bouwproces
meeneemt. “Er kan namelijk ontzettend veel. Daarbij is het van groot
belang dat alle betrokkenen, zoals de architect, de aannemer, het instal-
latiebedrijf en de formuleverantwoordelijke, vanuit de supermarkt geza-
menlijk tot definitieve keuzes komen over de disciplines. Dan zal pas
 blijken dat hoge ambities zelfs kostenneutraal mogelijk zijn”, zegt Van
 Tilburg.

Zonnepanelen

De energievraag die uiteindelijk na optimale besparing overblijft, kan wor-
den verduurzaamd door de inkoop van duurzame elektriciteit, het zelf
opwekken van groene stroom door het plaatsen van zonnepanelen of
windmolens bij distributiecentra. “Nederlands zonlicht is prima geschikt
om met zonnepanelen elektriciteit op te wekken en dat geldt ook voor
supermarkten”, zegt Dick Reijman, persvoorlichter bij Uneto-Vni. “De
 winkels hebben een hoog elektriciteitsverbruik en hebben doorgaans
meer behoefte aan koeling dan warmte. Stroom uit zonlicht is duurzaam,
omdat bij de productie van elektriciteit geen broeikasgassen en schade-
lijke stoffen vrijkomen. Het voordeel van zonnepanelen is dat het door
eenvoudige, modulaire techniek op elke schaalgrootte aan te leggen is.
Om die reden is het benutten van het dakoppervlak van supermarkten
voor zonne-energie PV voor de hand liggend. Niet alleen daken zijn
geschikt voor zonnepanelen, ook kan het op de gevel worden toegepast
of op het dak van laad- en losplatforms als overkapping.”

Rendabel

Sommige vormen van duurzame energie zijn volgens Van Tilburg direct
rendabel, zoals bepaalde vormen van warmtekrachtkoppeling of warmte-
koude-opslag. “Met name bij nieuw- of verbouw zijn er grote kansen.
Andere vormen van opwekking van duurzame energie, zoals wind- of
zonne-energie hebben bij de huidige prijzen nog een langere terugverdien-
tijd. Dat verandert echter snel als de ondernemer niet rekent met de hui-
dige energieprijzen, maar ook de voorziene toekomstige energieprijzen er
in betrekt. Dan wordt de investering al snel rendabel. Ook omdat we nu
al weten dat bijvoorbeeld de prijs van zonne-energie in de nabije toe-
komst naar verwachting zal halveren”, zegt Van Tilburg.
Reijman vult aan: “Voor de aanschaf van zonnepanelen kunnen onderne-
mers gebruikmaken van subsidies of een lening. Banken, groene fondsen
en overheden verstrekken groene leningen met extra lage rente. Onder-
nemers kunnen ook gebruikmaken van de Energie-investeringsaftrek. Op
de Energielijst van SenterNovem staan duurzame energie-oplossingen
die voor supermarkten aantrekkelijk zijn en een aantal maatregelen wat
betreft zonnepanelen die fiscaal aantrekkelijk zijn.”

© Noordhoff Uitgevers bv MARKETING 23

1

Klantenwaardering

Van Tilburg: “Ondernemers moeten niet vergeten om ook de marketing-
en imagowinst in de investeringsrekensom te betrekken, want merksym-
pathie betekent veel voor het behoud van het marktaandeel.” Van Tilburg
is van mening dat de urgentie van duurzaamheid bij het doorsnee winke-
lend publiek inmiddels is doorgedrongen. “Uit onderzoeken blijkt dat
klanten het waarderen als supermarkten blijk geven van duurzaamheid.
Dat versterkt de merksympathie en de klantloyaliteit. Voor de supermarkt-
ondernemer is het dan ook zaak om duurzame energie-initiatieven zicht-
baar te maken. Daarnaast is de supermarkt het ultieme duurzaamheidven-
ster richting de consument. De grote uitdaging en kans voor deze sector is
de klant in staat te stellen gemakkelijk te kiezen voor duurzame producten,
eenduidige logo’s en keurmerken trekken de aandacht. Maar duurzaam-
heid bereikt een keten ook door dialogen met leveranciers aan te gaan
over verduurzaming van de productieketens in de breedte. Duurzaamheid
voorziet in een in- of expliciete verwachting van de consument dat ze goede
en verantwoorde producten kunnen kopen. Duurzaamheid is daarmee een
wezenlijk onderdeel van kwaliteitsbeleid”, aldus Van Tilburg.

Een onderneming onderneemt maatschappelijk verantwoord als zij haar acti-
viteiten richt op het toevoegen van waarden aan zowel Planet (ecologisch),
People (sociaal) als Profit (economisch).
Zo kent Fair Trade de volgende missie. Fair Trade Original wil via ontwikkelings-
handel met handelspartners en producenten in Afrika, Azië en Latijns-Amerika
een positieve bijdrage leveren aan de bestrijding van armoede (People). Hier-
bij staan rendement (Profit), duurzaamheid (Planet) in relatie, zelfstandigheid
en eigenwaarde voor de producenten en handelspartners voorop.
Dat maatschappelijk ondernemen op de lange termijn noodzakelijk is, is een
groeiend bewustzijn bij veel bedrijven. Onze aarde wordt bevolkt door steeds
meer mensen die ook steeds meer grondstoffen nodig hebben. De consumptie
neemt toe. Alles wat de consument consumeert kost ruimte. De koffie die we
drinken wordt verbouwd op koffieplantages, de krant die we lezen kost bos-
sen. Hoe meer we consumeren, hoe groter de aanslag is op de ruimte. De
ruimte die de consument gebruikt en de impact die dat heeft op de aarde
worden mondiale voetafdruk genoemd. Het is bedrijven die maatschappelijk
verantwoord ondernemen er veel aan gelegen om de mondiale voetafdruk te
verkleinen. In case 1.7 lees je hoe de koffiebranders van Fairtrade koffie dat
doen.

© Noordhoff Uitgevers bv24

1

Figuur 1.1 geeft een overzicht van de hiervoor genoemde omgevings factoren.

FIGUUR 1.1 Overzicht van de omgevingsfactoren

factoren

factoren

fa
ct

or
en

Technologische

Sociaal-culturele

Po
lit

ie
k-

ju
rid

isc
he

Dem
ografische

Economische

Maa
tsc

ha
pp

el
ijk

e

factoren

factoren

fa
ct

or
en

Interne omgevings-
factoren

Externe omgevings-
factoren

M
ar

ke
tin

gm
ix

Fi
na

nc
ie

rin
g

Pr
od

uc
tie

ca
pa

ci
te

it

Pe
rs

on
ee

l

1 www.fairtrade.nl

Casus 1.7 Fairtrade

Koffie telen, verwerken, transporteren en bran-
den kost energie. Hierbij komt CO2 vrij. Redu-
cerende maatregelen kunnen de uitstoot
beperken. Compensatie betekent dat men het
recht koopt op CO2 reducties die elders zijn
gerealiseerd. ‘Klimaatneutrale koffie’ betekent
dat via reductie en/of compensatie van emis-
sies de klimaateffecten in de koffieketen tot
nul zijn teruggebracht.

De koffiebranders die partner zijn in dit programma, hebben voor hun Fairtrade koffie
de CO2-uitstoot in de gehele keten berekend tot en met hun distributie. Vervolgens
brachten zij hun eigen uitstoot terug, zover als haalbaar was. De resterende ketenuit-
stoot compenseerden zij met emissierechten.

In deze berekeningen blijft het aandeel van de consument dus buiten beschouwing.
Toch gaat geen enkele ketenactiviteit met zoveel CO2-uitstoot gepaard als juist de laat-
ste: koffiezetten. De koffiedrinker zorgt in zijn eentje per kilo gebrande koffie voor
bijna net zoveel uitstoot als de andere ketenpartijen samen. Niemand wil uiteraard
zijn lekkere kop Fairtrade koffie opgeven. Maar het loont de moeite te kijken of je bij
het zetten ervan energie kunt besparen.

http://www.fairtrade.nl

© Noordhoff Uitgevers bv MARKETING 25

1

Juist als de chauffeur van de semi-zelfrij-
dende BMW warme woorden heeft gespro-
ken over zijn ervaring met al die slimme
veiligheidssystemen waarmee de auto is
toegerust, blijkt een collega-weggebruiker
heel wat minder ingenomen met de
‘gedragingen’ van het vernuftige voertuig.

Onze BMW X, een van de deelnemers aan
een grote test op de A met semi-zelfrij-
dende auto’s, wisselt even voorbij Utrecht
als vanzelf van rijbaan waarop een vracht-
wagenchauffeur luid toeterend zijn
onvrede uit over de manoeuvre. Korte tijd
later, bij de Volvo-importeur in Beesd, plek
van bestemming, erkent de BMW-chauf-
feur dat ‘het rijden in een pelotonnetje’ -
ook al hoef je in principe de pedalen niet
te bedienen - lastiger is dan gedacht.

Dat is wat er deze woensdag op de A
gebeurt, het rijden in pelotonnetjes met
semi-zelfrijdende auto’s. Vijftig auto’s rij-
den in groepjes van vijf of zes van Amster-
dam naar Beesd en weer terug. De initia-
tiefnemer van de ‘Nationale Platooning
Test’, verzekeringsmakelaar en risicoadvi-
seur Aon, stelt ‘s middags tevreden vast dat
de proef brokkenvrij is verlopen.

Rijdend op de snelweg is het de eerste auto
van het ‘pelotonnetje’ annex ‘treintje’ die
het tempo bepaalt. De daarop volgende
auto’s passen hun snelheid zelfstandig aan
en dat geldt ook voor de afstand tot hun
voorganger. De voeten kunnen van de
pedalen (indien nodig remt de slimme
auto vanzelf), de handen kunnen in prin-
cipe van het stuur, ware het niet dat de ver-
keerswetgeving nog geen gelijke tred
houdt met de technologie.

Saai

Een zelfrijdende auto over de A. Dit
gebeurt overdag, tussen het overige ver-
keer, om te kijken hoe dat gaat. De auto’s -
BMW, Hyundai, Mercedes, Tesla, Toyota
en Volvo - rijden in treintjes van vijf of zes.
Ze bepalen zelf hun snelheid en de afstand
tot hun voorligger.
‘Een beetje saai rijden, zo’, zegt een van de
testchauffeurs na afloop. ‘Je wilt als auto-
mobilist toch ook wat doen, iets om han-
den hebben.’ Maar vaker zijn er in het
Aon-hoofdkantoor na afloop van de test
positieve commentaren op te tekenen.
‘Heerlijk, ontspannen, zo’n auto die veel
van je overneemt.’

We hebben het nu alleen nog maar over
semi-zelfrijdende auto’s, toegerust met
vernuftige systemen als ‘adaptive cruise
control’, automatische remvoorziening en
nog veel meer. Auto’s opgetuigd met aller-
hande software die nu al in die staat in de
showroom staan. ‘Wij hebben een hoog-
autonome auto waarmee je nu al als
chauffeur in principe alleen in actie hoeft
te komen als je haaks naar links of rechts
gaat’, laat de woordvoerder van Mercedes
met gepaste trots weten.

In technologische zin is nu al veel meer
mogelijk dan de gemiddelde automobilist
weet, zegt Evert-Jeen van der Meer van
Aon, initiatiefnemer van de test. ‘De
opmars van de zelfrijdende auto is niet te
stuiten. De vraag is; wat zijn de risico’s? En
zijn ze straks te verzekeren?’

De Volkskr ant, 16 ma art 2016 (bewerkt)

Casus 1.8 Zelfrijdend autoritje: ‘Bij een
konijn rijdt-ie gewoon door’

© Noordhoff Uitgevers bv26

1

§ 1.6 Online marketing

Binnen de marketing speelt internet een steeds grotere rol. De omzetgroei
door aankopen via internet neemt steeds meer toe. In 2015 was de online
omzet in de detailhandel met 18% gestegen ten opzichte van het jaar daar-
voor. Volgens kenners is het einde van de groei nog niet in zicht. Het CBS
geeft aan dat er bijna 8 miljoen frequente e-shoppers zijn.

FIGUUR 1.2 Ontwikkeling van online omzet- en volumeontwikkeling detailhandel

2008
−6

−4

−2

0

2

4% mutatie t.o.v.
een jaar eerder

2009

Omzet

Bron: CBS

Volume

2010 2011 2012 2013 2014 2015

De marketing van goederen en diensten via het internet noemen we online
marketing.
Online is een situatie waarbij er verbinding is tussen computers. Dat kan op
allerlei manieren:
 via computer
 via kabel en modem
 via tablet
 via smartphone

Online wordt gedefinieerd als ‘in verbinding staan met het internet’. De ver-
koop van producten via een eigen website is een voorbeeld van online ver-
kopen. Internetmarketing, digitale marketing of e-marketing zijn synoniemen
voor online marketing. Toch is er rond de begrippen online, e-commerce en
e-business veel spraakverwarring.

E-commerce

E-commerce is het kopen en verkopen van producten of diensten door
middel van elektronische vormen van communicatie. E-commerce is een
van de mogelijkheden binnen online marketing.

Online

marketing

© Noordhoff Uitgevers bv MARKETING 27

1

E-business

Bij e-business gaat het om het inzetten van het internet en andere vormen
van ICT voor het ondersteunen van alle mogelijke bedrijfsactiviteiten.
Om e-business in te zetten moeten veel praktische zaken worden geregeld.
Zo moet er een domeinnaam worden aangevraagd en er moet een website
komen. Er zijn op internet diverse websites met overzichten van wat er
gedaan moet worden om actief op internet te worden.

Elke organisatie zal haar eigen reden hebben om e-business toe te passen.
Voor bedrijven die e-business zien als een uitbreiding van hun bestaande
activiteiten, zal het moeten leiden tot value extension.

Value extension is het verbeteren van de toegevoegde waarde van de aange-
boden producten en diensten voor de consument, uitgaande van het huidige
producenten- en dienstenaanbod. Bij easyJet is er sprake van value exten-
sion. EasyJet verkoopt stoelen alleen via internet, telefonisch via het call-
center of via de salesdesk op de luchthaven. Dit betekent dat easyJet geen
extra kosten en commissie kwijt is aan tussenpersonen (zie casus 1.9).

Value

extension

1 www.goeuro.nl

Casus 1.9 Het succes van easyJet

EasyJet is als low-budgetmaatschappij een van de marktleiders in Europa. Sinds de
eerste vluchten vanuit Londen Luton in november 1995 met twee Boeing 737’s op
twee routes – naar Glasgow en Edinburgh – is easyJet uitgegroeid tot een succesvolle
maatschappij. EasyJet vliegt vandaag de dag op 106 routes tussen 38 verschillende
Europese luchthavens met een vloot van 67 Boeing 737’s.
Het succes van easyJet is mede te danken aan het concept dat de maatschappij han-
teert. De belangrijkste pijlers van dit concept zijn, naast het type vliegtuig, geen gratis
maaltijden en gebruik van de meest toepasselijke luchthavens:
a gebruik van internet om hoge distributiekosten te vermijden
b alleen rechtstreekse verkoop
c vliegen zonder ticket
d paperless office

Ad a Gebruik van internet om hoge distributiekosten te vermijden

EasyJet opereert als ‘the web’s favourite airline’, omdat easyJet via haar website
easyJet.com een hoger percentage stoelen verkoopt dan welke andere luchtvaart-
maatschappij ook. EasyJet was een van de eerste die gebruikmaakte van de voorde-
len van het internet toen ze in april 1998 haar eerste stoelen online verkocht. In janu-
ari 2001 werd ongeveer 86% van alle stoelen via internet geboekt, waarmee easyJet
een van de grootste internetbedrijven van Groot-Brittannië werd.

Ad b Alleen rechtstreekse verkoop

EasyJet verkoopt stoelen alleen via het internet, telefonisch via haar callcenter of via
de salesdesk op de luchthaven. Dit betekent dat easyJet geen extra kosten en com-
missie kwijt is aan tussenpersonen.

http://www.goeuro.nl
http://www.easyjet.com

© Noordhoff Uitgevers bv28

1

Naast value extension kunnen belangrijke redenen voor toepassing van
e-business zijn:
 via internet de mogelijkheden om nieuwe afnemersgroepen te creëren en

contacten te onderhouden met bestaande afnemers via e-mail, website
of nieuwsgroepen

 klantenbehoeften in kaart brengen; dit kan met enquêtes via e-mail of
het registreren van voorkeuren van klanten die de website bezoeken

 met deze verkregen informatie het product- en dienstenaanbod aanpas-
sen en indien mogelijk via internet aanbieden (e-commerce)

Online marketing in relatie tot traditionele marketing
Internet heeft de overgang versneld van massamarketing naar one-to-one of
individuele marketing. Doel van individuele marketing is het volledig op
maat maken van producten of marketinginspanningen voor een individuele
klant. Door het opslaan van individuele data van klanten kunnen via internet
steeds meer maatwerk en communicatie worden geleverd. Het profiel van
de individuele klant is bekend en hij kan daardoor een aanbod op maat krij-
gen, een individuele propositie.
Internet maakt ook geïndividualiseerde productie gemakkelijker. Zo kun je
via internet zonder problemen T-shirts of wenskaarten laten maken met een
eigen foto erop.
Bij gedigitaliseerde diensten kun je ook advies of informatie krijgen op het
moment dat jij dat wilt. Ook midden in de nacht kun je bij de bank terecht
voor een rekeningoverzicht.
Geïndividualiseerde distributie van bestelde goederen of diensten is op het
internet gebruikelijk. Denk aan een vliegticket dat je bestelt en zelf kunt
printen of een pakje van bol.com dat je de volgende dag in huis hebt.

Mobiele marketing
De laatste jaren is er een toenemende populariteit van mobiele apparaten
(mobile devices), zoals tablets, smartphones en smartwatches.

Mobiele marketing is een verzamelnaam voor een groot aantal marketing-
diensten en toepassingen via een mobiel apparaat.
De mobiele telefoon werd vroeger vooral voor voice- en sms-berichten
gebruikt. Door technologische vooruitgang en door het gebruik van sensoren
kunnen de huidige mobile devices meer dan een pc. De tijd dat je op je

Ad c Vliegen zonder ticket

In plaats van een ticket ontvangen passagiers via e-mail hun reisgege-
vens en bevestigingsnummer. Dit levert een aanzienlijke besparing op op
de kosten voor uitgifte, distributie en verwerking van miljoenen tickets
per jaar.

Ad d Paperless office

Sinds de oprichting maakt easyJet al gebruik van een zogenoemde
paperless office om op die manier werkmethoden en informatiestromen
zo simpel mogelijk te houden. EasyJet wordt volledig gemanaged via IT-
systemen, die overal ter wereld via beveiligde servers toegankelijk zijn.
Hierdoor wordt de maatschappij op uiterst flexibele wijze bestuurd.

http://www.bol.com

© Noordhoff Uitgevers bv MARKETING 29

1

horloge alleen maar de tijd kon zien, ligt door de komst van smartwatches
allang achter ons.
Mobiele apparaten zijn voorzien van apps. Een app is een klein programma-
tje voor mobiele apparaten met een bepaalde taak.
Zo zijn er utility apps. Dit zijn hulpmiddelen of gereedschappen zoals Flits-
meister of Find My iPhone. Daarnaast zijn er mobile branded apps die door
bestaande merken worden ingezet als instrument voor online marketingcom-
municatie.

Online marketing en de marketingmix

Het internet kan een rol spelen bij elk van de marketinginstrumenten pro-
duct, plaats, prijs en promotie: de vier P’s.
Voorbeelden van productwebsites zijn veiling- en datingsites. Websites als
distributiekanaal komen bijvoorbeeld voor bij krant- en tijdschriftartikelen.
Denk aan Blendle.nl. Na betaling kun je het gewenste artikel downloaden.
Bij luchtvaartmaatschappijen vind je goede voorbeelden van de manier
waarop de prijs als marketinginstrument kan worden ingezet. De website
van KLM hierna laat dit zien.

De Apple Watch is een voorbeeld van een smartwatch

http://www.blendle.nl

© Noordhoff Uitgevers bv30

1

 Samenvatting

Marketing is het bevredigen van de wensen en de behoeften van de afne-
mers. Een onderneming die de behoeften van de afnemers centraal stelt,
benadert de markt vanuit het marketingconcept. Behalve het marketing-
concept kennen we ook nog andere marktbenaderingsconcepten, te weten:
het productieconcept, het productconcept, het verkoopconcept en het maat-
schappelijk concept.
Producten of diensten worden aangeboden aan afnemers. We onderschei-
den twee soorten afnemers: de finale consument en de industriële afnemer.
Alle afnemers van een bedrijf bij elkaar noemen we een markt.
Een ondernemer die marktgericht werkt, maakt gebruik van de marketing-
mix. De marketingmix bestaat uit vier P’s: product, plaats, prijs en promotie.
Bij het benaderen van de markt zal de ondernemer rekening moeten houden
met de omgevingsfactoren. We onderscheiden de interne, beheersbare
omgevingsfactoren en de externe, niet-beheersbare omgevingsfactoren.
Online marketing speelt een steeds grotere rol. Online marketing is de mar-
keting van goederen en diensten via het internet. Naast online marketing
kennen we ook e-commerce, e-business en mobiele marketing.

	Front Cover
	Woord vooraf
	Inhoud
	1 Marketing
	1.1 Wat is marketing?
	1.2 Marktbenaderingsconcepten
	1.3 Afnemers
	1.4 Marketingmix
	1.5 Omgevingsfactoren
	1.6 Online marketing
	Samenvatting

