

EYEFINDER B.V.

ADVIESRAPPORT

**DE COMMUNICATIE VAN
FITNESSCENTRA IN NEDERLAND**

Levi Meulenstein
T: +31(0)648144602
E: leef1992@gmail.com

TITELBLAD

Titel: De communicatie van fitnesscentra in Nederland

Naam: Levi Meulenstein
Studentnummer: 2163819
Klas: 4A

Naam opdrachtgever: EyeFinder B.V.
Grotestraat 4
5437 AS Beers
T +31(0) 485 31 77 76

Bedrijfsbegeleider: Sharon Leenders

Naam opdracht: Afstuderen
Toetscode: S42001
Afstudeerbegeleider: Monique van Rooijen

Periode: 05-01-2015 tot en met 19-06-2015
Datum: 19-06-2015

Onderwijsinstelling: Fontys Economische Hogeschool Tilburg

VOORWOORD

Voor u ligt het adviesrapport met betrekking tot de communicatie van fitnesscentra in Nederland geschreven door Levi Meulenstein voor EyeFinder BV. In het kader van mijn afstudeerperiode vanuit de Fontys Economische Hogeschool Tilburg.

Afgelopen periode heb ik met veel plezier onderzoek gedaan voor EyeFinder BV. Hiervoor wil ik graag Sharon Leenders, Georg Kempkes en Alain Vanderbroeck bedanken voor de begeleiding, kennisoverdracht en de prettige samenwerking. Ook wil ik Monique van Rooijen en Erwin Mortier bedanken voor de begeleiding en nuttige feedback vanuit de Fontys Economische Hogeschool Tilburg.

MANAGEMENTSAMENVATTING

Het kernprobleem in dit onderzoek is de onduidelijkheid over de manier waarop EyeFinder BV afzetvergroting kan realiseren in de fitnessbranche. De probleemstelling die leidend is luidt: **“Op welke manier dient EyeFinder BV de fitnessbranche te benaderen om een afzetstijging van 33 fitnesscentra (Rabobank, 2015) in Nederland te realiseren in 2016?”**. Daarbij is het voornaamste doel het marktaandeel vergroten waarbij de focus ligt op afzetvergroting in de fitnessbranche. De onderzoeksdoelstelling is inzicht krijgen in de fitnessbranche en de wensen/behoefte van fitnessondernemers op het gebied van communicatie om daarmee input te geven aan een adviesplan om de fitnessbranche te betreden. Aan de hand van deskresearch, kwalitatief- en kwantitatief onderzoek is input gegeven aan de interne en externe analyse. Deskresearch is gebruikt om kansen, bedreigingen en de concurrentie te beschrijven. Tevens is er kwalitatief onderzoek uitgevoerd door acht fitnesscentra te observeren en vier interviews met fitnessondernemers te houden om een aantal zaken verder door te lichten. Het kwantitatief onderzoek bestaat uit een vragenlijst die door 171 fitnessseigenaren online is ingevuld.

Zoals voorkomt uit het onderzoek, de confrontatiematrix en het centraal probleem wordt EyeFinder geadviseerd de fitnessbranche **niet** te betreden. Doordat de fitnessmarkt onaantrekkelijk is door de vele ‘gratis’ substituten, macht van afnemers en de hoge concurrentieintensiteit. Tevens hebben franchise fitnessketens te veel macht waardoor de helft van de zelfstandige (reguliere) fitnesscentra weinig tot geen winst maken. Dit heeft tot gevolg dat deze fitnesscentra (vooral in de zomermaanden door het ledenverloop) geen investeringsmogelijkheden hebben. Daarbij schenken fitnesscentra nog steeds weinig aandacht aan ledenbehoud, marketing en een duidelijke positionering. Tevens blijkt dat het meest interessante en grootste segment ‘reguliere fitnesscentra’ lastig te benaderen is door de zwakke interne situatie van EyeFinder. Vooral omdat EyeFinder niet winstgevend is, er geen salesafdeling is, de marketing(communicatie) te wensen over laat en de huidige positionering niet aansluit bij de strategie van de organisatie.

Om inzicht te krijgen in de kosten en opbrengsten als EyeFinder de fitnessbranche **toch wel wil betreden** is er een marketingplan opgesteld met de **meest geschikte manier**. Hierin zijn een aantal zaken belangrijk:

- EyeFinder richt haar marketing(strategie) op het segment ‘reguliere fitnesscentra’;
- Het ontwikkelen van een eenvoudig communicatiesysteem waarmee alle communicatiekanalen vanuit één werkplek snel beheerd kunnen worden en onderscheidend is van de concurrenten door haar sterke service en support afdeling en de mogelijkheid om een nieuw verdienmodel te activeren;
- EyeFinder Fitness zal in 2016 geïntroduceerd worden met een introductiekorting van 25%;
- De prijzen van EF Fitness zullen in 2017 en 2018 met 10% stijgen;
- Service en support zal 8 uur per week in beslag nemen;
- De aanpassing en ontwikkeling van EyeFinder zal 8 uur per week in beslag nemen;
- Sharon Leenders is 20 uur per week bezig met de marketingcommunicatie van EyeFinder;
- Samenwerkingen sluiten met bedrijven in de fitnessbranche om de macht van franchise tegen te gaan;
- Een parttime nieuwe developer (0,5 FTE) aannemen die de huidige EyeFinder taken overneemt;
- Eén stagiair aannemen die de marketing(communicatie)afdeling ondersteunt.

Dit is het huidige scenario waarmee EyeFinder in drie jaar een verlies van €20.065,90 zal lijden maar wel afzetstijging behaald zoals geformuleerd in de probleemstelling. Een winstgevende manier is om naast het huidige scenario een ideaal scenario uit te voeren waarbij er fulltime een junior sales consultant aangenomen wordt. Al met al brengt het een **groot financieel risico** met zich mee om de fitnessbranche te betreden omdat er een aanloopverlies van meer dan €80.000 geleden moet worden. Als EyeFinder toch beslist om de fitnessbranche te betreden zal het huidige en ideale scenario gecombineerd moeten worden om zodoende een totale winst van **€74.227,10** (€94.293 winst ideale scenario - €20.065,90 verlies huidige scenario) te boeken eind 2018.

INHOUDSOPGAVE

1. Inleiding	
1.1	Bedrijfsbeschrijving 8
1.2	Aanleiding onderzoek 8
1.3	Probleemstelling 9
1.4	Onderzoeksdoelstelling 9
1.5	Onderzoeksvragen 10
1.6	Onderbouwing modelkeuze & methode van onderzoek 11
1.7	Borging kwaliteit van onderzoek: betrouwbaarheid, validiteit, representativiteit 11
2. Bedrijfs- en omgevingsanalyse	13
2.1	Productbeschrijving 13
2.1.1	Plaats 13
2.1.2	Prijs 14
2.2	Marketing 14
2.2.1	Doelgroep 14
2.2.2	Positionering 15
2.2.3	Marketingcommunicatie 15
2.3	Financiële audit 16
2.4	Organisatie en R&D 17
2.4.1	Management 18
2.4.2	Innovatie – R&D 18
2.5	Conclusie 18
3. Marktverkenning fitness	19
3.1	Bedrijfstakinganalyse 19
3.1.1	Geaggregeerde marktfactoren 19
3.1.2	Bedrijfstakingstructuurfactoren – Vijf-krachten model 21
3.2	Concurrentenanalyse 22
3.3	Distributieanalyse 24
3.4	Afnemersanalyse 25
3.4.1	Kwantitatief onderzoek 25
3.4.2	Kwalitatief onderzoek 27
3.4.3	Belangrijkste segmentatiecriteria 27
3.4.4	Segmenten 29
3.5	Conclusie 30

4. Confrontatiematrix en strategische opties	31
4.1 Confrontatiematrix en overzicht SWOT	31
4.2 Centraal probleem.....	33
4.2.1 Conclusie	33
4.3 Strategische opties	33
4.4 Te verwachten resultaten per optie	36
4.5 Keuze van de optie	37
5. Marketingplan	38
5.1 Marketingdoelgroep.....	38
5.1.1 Positionering en USP	38
5.1.2 Perceptual map	39
5.1.3 Mogelijke verdienmodellen	39
5.2 Marketingstrategie	39
5.3 Marketingtactiek	40
5.3.1 Product.....	40
5.3.2 Prijs.....	42
5.3.3 Marketingcommunicatie	43
6. Implementatieplan	47
6.1 Activiteitenkalender per afdeling	47
6.1.1 Developmentafdeling (product).....	47
6.1.2 Directie (prijs).....	47
6.1.3 Marketingcommunicatieafdeling (marketingcommunicatie)	48
6.2 Organisatorische consequenties	49
6.2.1 Developmentafdeling.....	49
6.2.2 Directie	49
6.2.3 Marketingcommunicatieafdeling.....	49
6.3 Financiële consequenties	49
6.3.1 Huidig scenario.....	50
6.3.2 Ideaal scenario	52
6.3.3 Conclusie	52
7. Belangrijkste conclusies en aanbevelingen	53
7.1 Conclusies en aanbevelingen.....	53
8. Bibliografie	54

9. Bijlagen

9.1	5-krachten model van Porter.....	57
9.2	Uitwerking conclusie concurrentieanalyse.....	59
9.3	Codeboek.....	60
9.4	Enquête	68
9.5	Representativiteit	76
9.6	Kwantitatief onderzoek	77
9.6.1	Wat zijn de voornaamste kenmerken van fitnesscentra?.....	77
9.6.2	Wat kenmerkt de communicatie van fitnesscentra?	86
9.6.3	Worden er (communicatie)programma's/systemen gebruikt in de fitnessbranche?.....	97
9.6.4	In hoeverre hechten fitnesscentra belang aan communicatiekanalen?	99
9.6.5	Welke kanalen en functionaliteiten dient een communicatieplatform te ondersteunen?	104
9.6.6	Wat kenmerkt de behoefte voor een communicatiekanaal?	119
9.6.7	Wat kenmerkt de gedachtegang van fitnesscentra omtrent (digitale) communicatie en digitalisering?	123
9.6.8	Algemene ideeën en opmerkingen	126
9.6.9	Segmenteren	126
9.7	Kwalitatief onderzoek.....	268
9.7.1	Gesprekshandleidingen intern	268
9.7.2	Gesprekshandleidingen extern	271
9.7.3	Transcripts	272
9.7.4	Uitwerkingen gesprek fitnessondernemer.....	284
9.7.5	Observatie fitnesscentra	290
9.7.6	Rabobank (Martijn Rol)	297
9.8	Aanscherping en bijlage SWOT.....	299
9.9	Te verwachten resultaten per optie	301
9.9.1	Optie 1: De advertisement fitnesscentra	301
9.9.2	Optie 2: De prijsbewuste fitnesscentra	302
9.9.3	Optie 3: De gerenommeerde fitnesscentra	303
9.10	Kaarten Fitness en Wellness Top Houten.....	304

1. INLEIDING

In dit hoofdstuk zal het onderwerp van deze scriptie geïntroduceerd worden. Allereerst zal de aanleiding voor het schrijven van deze scriptie beschreven worden, vervolgens volgt er een probleemschets. Aan de hand van de probleemschets zullen de probleemstelling en onderzoeksvragen die dienen als leidraad voor de gehele scriptie gepresenteerd worden. Tot slot zullen methode- en kwaliteit van het onderzoek behandeld worden.

1.1 Bedrijfsbeschrijving

IMAGE-IN is een creatief communicatiebureau gevestigd aan de Grotestraat 4 te Beers (Noord-Brabant). De organisatie heeft 10 werknemers en is opgericht in 1983. IMAGE-IN denkt na over manieren om merken en diensten vernieuwend interactief online en crossmediaal te vermarkten en te communiceren. Altijd met het doel om online concepten te realiseren die een blijvende indruk achterlaten (IMAGE-IN, 2015).

EyeFinder is een door IMAGE-IN ontwikkeld systeem dat het communiceren met de doelgroep gemakkelijker en professioneler maakt. Vanuit één centraal systeem kunnen de communicatieboodschappen vastgelegd, beheerd en gepubliceerd worden op alle mediakanalen zoals website, social media, tv-schermen, online nieuwsbrief enzovoort. EyeFinder wordt voor een lage instapprijs aangeboden. Afhankelijk van het aantal modules waarvan de klant gebruik wil maken, valt de maandelijkse abonnementsprijs relatief laag of hoog uit (EyeFinder BV, 2014).

Deze scriptie zal zich uitsluitend richten op EyeFinder, dat opgericht is in 2007. Sinds 2011 is EyeFinder in een aparte BV ondergebracht (EyeFinder BV). EyeFinder is ontstaan vanuit de behoefte van organisaties (voornamelijk amateurvoetbalverenigingen) om informatie met klanten en leden te delen door gebruik van tv-schermen. In de praktijk bleek dat het beheren van de schermen zeer tijdrovend was voor de gemiddelde medewerker/vrijwilliger. Tevens kostte het creëren van inhoud veel tijd en inspanning (Leenders, 2015). Met de kennis van behoeften van gebruikers is EyeFinder BV de afgelopen jaren verder doorontwikkeld (Leenders, 2015). In hoofdstuk 2.1 zal het product EyeFinder verder toegelicht worden.

1.2 Aanleiding onderzoek

Op dit moment heeft EyeFinder BV enkele klanten in de zakelijke markt, de retailbranche en gebruiken meer dan 60 amateurvoetbalverenigingen EyeFinder. Mede door de trage besluitvorming, geringe financiële mogelijkheden en beperkte kennis bij vrijwilligers leveren onderhandelingen bij amateursportverenigingen vaak te weinig op. Het streven is om het marktaandeel van EyeFinder BV te vergroten waarbij de primaire focus ligt op afzetvergroting in de (commerciële) sportbranche (Leenders, 2015). Mede doordat EyeFinder veel kennis van de sport- en voetbalwereld heeft en het product in iedere (sport)branche geïmplementeerd kan worden, is de organisatie gaan kijken naar andere interessante (commerciële) sporten om het product EyeFinder uit te rollen (Kempkes, 2015).

Voor de fitnessbranche lijkt een groeiende tendens met veel kansen te laten zien. Van de totale Nederlandse bevolking doet +/- 20% aan fitness, ruim 3 miljoen mensen. Samen brengen zij jaarlijks meer dan 200 miljoen bezoeken aan één van de 1652 fitnesscentra in Nederland (Rabobank, 2015). Daarmee is fitness uitgegroeid tot één van de meest beoefende takken van sport onder de (volwassen) bevolking. Daarnaast zal de fitnessbranche moeten digitaliseren om mee te veranderen met de sportconsument, die gemakkelijk overstapt naar andere aanbieders (Rabobank, 2015). EyeFinder BV heeft er daarom voor gekozen om zich ten eerste te richten op de fitnessbranche (Kempkes, 2015).

Vanaf 2011 zijn er dagelijks 2 FTE bezig met de ontwikkeling, aanpassing, service en support van EyeFinder. Tevens is er dagelijks 0,5 FTE bezig met de marketing en sales van EyeFinder. In 2011 (introductiejaar amateurvoetbal) heeft EyeFinder een afzet van 15 amateurvoetbalverenigingen gerealiseerd. Binnen vier jaar is dit gestegen tot +/- 60 amateurvoetbalverenigingen en +/- 10 organisaties. Op dit moment wordt de huidige EyeFinder versie (EF4) onderhouden door 1,5 FTE en is de overige 1 FTE bezig met de ontwikkeling van de nieuwe EyeFinder versie (EF5). Er wordt naar gestreefd om EF5 vanaf begin 2016 volledig te implementeren (Kempkes, 2015). Aan de hand van EF5 wil EyeFinder BV het aantal gebruikers vergroten zodat afzetvergroting gerealiseerd kan worden via de fitnessbranche (Kempkes, 2015). Echter is nog niet duidelijk hoe dit te bereiken.

1.3 Probleemstelling

Het kernprobleem in dit onderzoek is de onduidelijkheid over de manier waarop EyeFinder BV afzetvergroting kan realiseren in de fitnessbranche. De probleemstelling die leidend zal zijn in deze scriptie luidt als volgt: **“Op welke manier dient EyeFinder BV de fitnessbranche te benaderen om een afzetstijging van 33 fitnesscentra (Rabobank, 2015) in Nederland te realiseren in 2016?”** Daarbij is het voornaamste doel voor EyeFinder BV het marktaandeel vergroten waarbij de primaire focus ligt op afzetvergroting in de fitnessbranche (Leenders, 2015).

Doordat binnen het product EyeFinder de kinderziekten eruit zijn zal er minder tijd nodig zijn voor ontwikkelingen en aanpassingen van het systeem binnen de fitnessbranche. Dit betekent dat als de voetbal- en fitnessbranche met elkaar vergeleken worden er vanuit gegaan wordt dat er in het eerste jaar in de fitnessbranche meer afzet behaald kan worden omdat fitnesscentra vaak over meerdere locaties beschikken. Daarom is er gekozen voor een stijging van het afzetaandeel met 2% (33 fitnesscentra) van de gehele Nederlandse fitnessbranche (1652 fitnesscentra) in het eerste jaar (Kempkes, 2015).

1.4 Onderzoeksdoelstelling

Het doel van deze scriptie is inzicht krijgen in de fitnessbranche en wensen/behoefte van fitnessondernemers op het gebied van communicatie om daarmee input te geven aan een adviesplan op welke manier EyeFinder de fitnessbranche dient te betreden.

1.5 Onderzoeksvragen

De onderzoeksvragen zijn opgesteld als handvat voor de interne- en externe analyse.

Interne analyse	Onderzoeksvragen	Onderzoeksmethoden	Onderzoeksopzet	Model	Hoofdstuk
Interne analyse	1. Wat doet EyeFinder? a. Hoe ziet de interne organisatie van EyeFinder eruit b. Wat is EyeFinder? c. Waar is EyeFinder op dit moment mee bezig? d. Welke oplossing biedt het product EyeFinder?	Desk- en fieldresearch	Kwalitatief: Online informatie verzamelen en interne interviews met Georg Kempkes (directeur) en Alain Vanderbroeck (developer).	-	2
	2. Op welke doelgroep(en), klanten en marktsegmenten richt EyeFinder zich? a. Hoe ziet het klantportfolio van EyeFinder eruit? b. Hoe wordt het product EyeFinder gepositioneerd? c. Op welk punt wordt de klant overtuigd? d. Welke ervaringen (wat heeft EyeFinder in het verleden geleerd) heeft EyeFinder met het benaderen van huidige klantgroepen? (voetbalmarkt, retail, business etc.)	Fieldresearch	Kwalitatief: Interne interviews met Georg Kempkes en Sharon Leenders (marketing-communicatie adviseur)	-	2
	3. Hoe wordt de marketingmix ingezet door EyeFinder?	Desk- en fieldresearch	Kwalitatief: Intern interview met Sharon Leenders	-	2
	4. Hoe ziet de financiële situatie van EyeFinder eruit? a. Wat is de gemiddelde opbrengst per type klant? b. Wat waren de kosten van het betreden van huidige markten?	-	-	-	2
	5. Wat zijn de sterktes en zwakten van EyeFinder?			SWOT	2
Externe analyse	6. Welke trends en ontwikkelingen in de fitnessbranche zijn interessant voor EyeFinder?	Desk- en fieldresearch	Kwalitatief: Analyseren trends en ontwikkelingen fitnessbranche	-	3
	7. Hoe aantrekkelijk is de fitnessbranche? a. Wie zijn de belangrijkste concurrenten van EyeFinder? b. Waarin zijn concurrenten beter en waarin minder goed dan EyeFinder? c. Hoe groot is de dreiging van nieuwe toetreders in de fitnessbranche? d. Hoe groot is de macht van leveranciers/afnemers in de fitnessbranche? e. In hoeverre zijn er substituten en complementaire goederen verkrijgbaar in de fitnessbranche?	Desk- en fieldresearch	Kwalitatief: Intern interview met Georg Kempkes en analyseren concurrenten	5-krachten model	3
	8. Wie zijn potentiële afnemers binnen de fitnessbranche op het gebied van (digitale) communicatie? a. Welke wensen en behoeften hebben potentiële afnemers m.b.t. (een) communicatie(systeem)? b. Wie neemt binnen fitnesscentra de beslissingen met betrekking tot communicatie (systemen)? c. Welk probleem moet een communicatiesysteem oplossen?	Fieldresearch	Kwalitatief: Externe interviews Kwantitatief: Enquêtes zie paragraaf 1.7	-	3
	9. Wat zijn de kansen en bedreigingen voor EyeFinder?	-	-	SWOT	3/4

Tabel 1 Onderzoeksvragen

Onderstaand zijn een aantal adviesvragen opgesteld om zodoende input te geven aan de het marketing- en implementatieplan dat opgesteld is voor EyeFinder.

Conclusies & aanbevelingen	Adviesvragen	Onderzoeks-methoden	Onderzoeks-opzet	Model	Hoofdstuk
	1. Met welke segmentatie en positionering dient EyeFinder de fitnessbranche te betreden?	-	-	Foetsje-model	4/5
	2. Op welke punten dient het systeem aangepast te worden om in te spelen op de wensen en behoeften van potentiële afnemers?				5
	3. Op welke manier dient EyeFinder de marketingmix in te zetten om succes te behalen in de fitnessbranche?				5/6
	4. Wat zijn de kosten van het betreden van de fitnessmarkt?				6
	5. Op welke manier kan EyeFinder afzetvergroting realiseren in de fitnessbranche?				7

Tabel 2 Adviesvragen

1.6 Onderbouwing modelkeuze & methode van onderzoek

In deze paragraaf zal de modelkeuze en methode van het onderzoek besproken worden. Het 5-krachten model wordt gebruikt om de aantrekkelijkheid van de fitnessmarkt in kaart te brengen. Tevens zal er een SWOT-analyse uitgevoerd worden om sterktes, zwakten, kansen en bedreigingen in kaart te brengen om zodoende strategische opties te formuleren.

Ook zal er kwalitatief- en kwantitatief onderzoek uitgevoerd worden. Het kwalitatief onderzoek betreft interne interviews met Georg Kempkes (directeur, kennis betreffende organisatorische- en financiële zaken), Sharon Leenders (marketingcommunicatie adviseur, kennis betreffende marketing) en Alain Vanderbroeck (kennis betreffende technische ontwikkeling), om zodoende inzicht te krijgen in bovengenoemde zaken met betrekking tot EyeFinder. Daarnaast zullen er 8 fitnesscentra geobserveerd worden en 4 fitnessondernemers geïnterviewd worden om een aantal zaken verder door te lichten en de fitnessbranche te leren kennen. Deskresearch wordt uitgevoerd om de interne en externe analyse vorm te geven. Ook zal er kwantitatief onderzoek uitgevoerd worden aan de hand van enquêtes onder potentiële afnemers (fitnessondernemers). De doelstelling hierin is om 600 fitnesscentra te benaderen via e-mail om zodoende een respons van 150 te genereren.

1.7 Borging kwaliteit van onderzoek: betrouwbaarheid, validiteit, representativiteit

De gesprekshandleidingen en vragenlijst zijn gecontroleerd door Sharon Leenders en Monique van Rooijen om de validiteit en betrouwbaarheid te waarborgen. Het kwalitatief onderzoek richt zich vooral op het kennis vergaren over de fitnessbranche in Nederland. Er is gekozen om het kwantitatief onderzoek (vragenlijst) te richten op de populatie verdeeld over provincies en soort fitnesscentra. Uit vorig onderzoek is namelijk gebleken dat zich per provincie verschillen voordoen op het gebied van fitnessdeelname (Paul Hover, 2012). Daarnaast wordt er onderscheid gemaakt in drie soorten fitnesscentra (budget, regulier en high-end) zoals beschreven door van Spronsen en Partners (2009) omdat dit de meest relevante variabelen zijn voor de onderzoekspopulatie. Doordat de vragenlijst wordt afgenomen via internet kan de betrouwbaarheid in het geding komen. Daarnaast wordt de enquête vooraf gecontroleerd op routing en eenduidigheid van vragen door de stagebegeleider om de validiteit te waarborgen. Aan de hand van een selecte steekproef zullen aan de hand van tabel 3 op de volgende pagina de enquêtes afgenomen worden. Doordat de vragenlijst zich richt op de variabelen soort fitnesscentra, provincie en de verdeling van fitnesscentra is de kans op representativiteit zo groot mogelijk.

Verdeling fitnesscentra: (Van Spronsen & Partners, 2009; Paul Hover, 2012)

- +/- 450 budgetketens (contributie +/- €0-30) = 27%
- +/- 800 reguliere fitnesscentra (contributie +/- €31-45) = 50%
- +/- 350 multifunctionele/high-end fitnesscentra (contributie €45+) = 23%

Deze zijn onderstaand verder toegelicht:

Provincie	Aantal fitnesscentra (1652)	Percentage	Aantal enquêtes (319)	Aantal enquêtes per categorie
Groningen	48	3%	10	Budget: 6 Regulier: 5 High-end: 4
Friesland	48	3%	10	Budget: 6 Regulier: 5 High-end: 4
Drenthe	63	4%	12	Budget: 4 Regulier: 6 High-end: 2
Noord-Holland	293	18%	57	Budget: 15 Regulier: 28 High-end: 14
Flevoland	50	3%	10	Budget: 6 Regulier: 5 High-end: 4
Overijssel	119	7%	22	Budget: 6 Regulier: 11 High-end: 5
Gelderland	210	13%	42	Budget: 11 Regulier: 21 High-end: 10
Utrecht	110	6%	20	Budget: 6 Regulier: 10 High-end: 4
Zuid-Holland	313	19%	59	Budget: 15 Regulier: 30 High-end: 14
Zeeland	42	3%	10	Budget: 6 Regulier: 5 High-end: 4
Noord-Brabant	245	15%	47	Budget: 13 Regulier: 23 High-end: 11
Limburg	111	6%	20	Budget: 6 Regulier: 10 High-end: 4

Tabel 3 Populatie

2. BEDRIJFS- EN OMGEVINGSANALYSE

In dit hoofdstuk wordt de interne organisatie van EyeFinder in kaart gebracht aan de hand van de productbeschrijving en marketingmix. Daarnaast wordt de huidige financiële situatie, het klantportfolio en R&D geanalyseerd. Om zodoende antwoord te geven op de onderzoeksvraag 'Wat zijn de sterktes en zwaktes van EyeFinder?'. Een sterkte wordt aangegeven met **(S)** en een zwakte met **(Z)**.

2.1 Productbeschrijving

In deze paragraaf wordt antwoord gegeven op de onderzoeksvragen 'wat doet EyeFinder?' en 'hoe wordt de marketingmix ingezet door EyeFinder?'. EyeFinder is een uniek en innovatief alles-in- één communicatiesysteem waarmee alle communicatiekanalen vanuit één werkplek op een gemakkelijke manier beheerd kunnen worden. **(S1)** Acht jaar geleden is EyeFinder begonnen met het leveren van een standaard PowerPoint presentatie, aangesloten op een kantinescherm bij amateurvoetbalverenigingen. Vanuit de wensen en behoeften van de klant is het systeem blijven door ontwikkelen (Leenders, 2015). EyeFinder werkt vanuit de cloud, dit houdt in dat er alleen een internetverbinding nodig is om via de verschillende (communicatie)kanalen berichten te publiceren. Hierdoor is er geen distributie nodig. **(S2)** Het publiceren op tv, infoboard en videowall vraagt echter om aanvullende hardware. Via de EyeBox, een plug & play mediaplayer, kunnen de communicatiekanalen gekoppeld worden aan een tv-scherm. Per tv-scherm is één EyeBox nodig, de klant heeft ook de mogelijkheid om een EyeServer aan te schaffen, hiermee kunnen alle tv-schermen centraal aangestuurd worden (Kempkes, 2015). De EyeBox en EyeServer worden geleverd in een zwarte verpakking met wit EyeFinder logo erop. Op dit moment worden onderstaande (communicatie)kanalen ondersteund, waarvan de website en tv-schermen het vaakst aangeschaft worden (Vanderbroeck, 2015):

Vanuit de cloud:

- Website
- Intranet
- Social media
- Nieuwsbrief
- App

Via de EyeBox/EyeServer:

- Tv
- Infoboard
- Videowall

Met EyeControl (control panel van EyeFinder) kunnen berichten voor deze kanalen vanuit één werkplek (online) vastgelegd, beheerd en gepubliceerd worden. Daarnaast maakt EyeFinder het mogelijk om meerdere modules toe te voegen aan het systeem waarmee extra functionaliteiten gecreëerd kunnen worden. De meest gehanteerde add-ons zijn: nieuwsberichten, agenda, weer, YouTube, API (mogelijkheid om eigen website te koppelen aan EyeFinder), rooster en SportLink-/KNVB connect (officiële KNVB programma's, uitslagen en standen van (amateur)voetbalverenigingen koppelen aan EyeFinder) (EyeFinder BV, 2015).

Begin 2016 kan de EyeFinder-gebruiker inkomsten genereren aan de hand van de verwachte advertisement module. Met deze module is het mogelijk om logovermeldingen, geanimeerde advertenties, commercials, informercials en banners te tonen op de website, tv, infoboard en videowall. De advertenties worden ingestuurd door de sponsors van desbetreffende organisatie. De EyeFinder-gebruiker kan deze advertenties tegen betaling publiceren via het EyeFinder control panel om zodoende inkomsten voor de organisatie of vereniging te genereren (Vanderbroeck, 2015). **(S3)**

2.1.1 Plaats

Het belangrijkste distributiekanaal voor EyeFinder is het internet (de cloud). De cloudoplossingen van EyeFinder zijn een sterk punt omdat het kostenbesparend (geen server- of software kosten) is. Het gehele systeem wordt via de cloud geleverd, aangeboden en aangepast aan de klant. De EyeBox of EyeServer wordt per post of fysiek door EyeFinder afgeleverd op locatie. In principe zijn de EyeBox en EyeServer een plug and play systeem. Als het de klant niet lukt om het systeem te installeren zal er een werknemer van EyeFinder langskomen om de installatie uit te voeren. Daarnaast vindt de service en support plaats vanuit Beers (Noord-Brabant) en wordt de mogelijkheid geboden om meerdere gratis EyeFinder trainingen te volgen op locatie. Hier wordt veel waarde aan gehecht door de klant, tevens is de klant hier zeer tevreden over blijkt uit het klanttevredenheidsonderzoek (EyeFinder BV, 2015). **(S4)**

2.1.2 Prijs

De klant heeft de keuze tussen het aanschaffen van een EyeBox of EyeServer. Daarbij heeft iedere klant verschillende wensen en behoeften op het gebied van aan te schaffen modules. De kosten van EyeFinder zijn:

- Eenmalig €150 voor een EyeBox (ondersteunt 1 tv-scherm) of €1500 voor een EyeServer (ondersteunt alle tv schermen)
- Vast bedrag tussen de €20-€50 per maand (hangt van aantal kanalen af)
- Mogelijkheid tot aanschaffen van 22 add-ons (tussen €1-5 per add-on)

EyeFinder biedt een relatief lage instapprijs. De prijs van EyeFinder hangt af van het aantal tv-schermen waarover een organisatie beschikt of gaat beschikken en het aantal modules dat aangeschaft wordt. Het is een "one-size-fits-all" systeem omdat het systeem met weinig aanpassingen en kosten in iedere branche geïmplementeerd kan worden. Dit biedt mogelijkheden omdat het geen kosten met zich meebrengt om nieuwe branches te betreden. **(S5)**

EF4 heeft +/- 300 gebruikers, zij maken echter niet op de juiste manier gebruik van het systeem. De top 10 actiefste gebruikers maken gebruik van 1 of 2 modules/kanalen (vaak website en tv-schermen) waar er 10 tot 20 mogelijk zijn (EyeFinder BV, 2015). Als de klant het meest uitgebreide pakket (met alle add-ons) afneemt zal dit neerkomen op een maandelijks bedrag van €150-200. Dit wordt echter bijna nooit aangeschaft door de klant (EyeFinder BV, 2015). Uit het klanttevredenheidsonderzoek van EyeFinder blijkt dat de (marketing)communicatie te wensen over laat omdat EF4 niet gebruiksvriendelijk en te complex is. Dit heeft tot gevolg dat de klant niet alle mogelijkheden van EyeFinder kent en het nut van de modules niet inziet (EyeFinder BV, 2015). Hierdoor wordt het systeem niet op de juiste manier gebruikt. **(Z1)** Tevens blijkt dat de naam EyeFinder een zwak punt is. De klant weet niet op welke manier het geschreven moet worden als men bijvoorbeeld de website opzoekt. EyeFinder wordt dan vaak geschreven als iFinder dat tot associaties leidt met Apple. **(Z2)**

2.2 Marketing

In deze paragraaf wordt de marketing van EyeFinder geanalyseerd aan de hand van de doelgroep, positionering en marketingcommunicatie. Zodoende wordt er antwoord gegeven op de onderzoeksvragen 'op welke doelgroep(en), klanten en marktsegmenten richt EyeFinder zich?' en 'hoe wordt de marketingmix ingezet door EyeFinder?'.

2.2.1 Doelgroep

EyeFinder richt zich op organisaties en verenigingen die op een innovatieve manier om willen gaan met communicatie. Op dit moment heeft EyeFinder klanten in vier segmenten, namelijk: sportexploitanten (6 locaties), (amateur)voetbalverenigingen (60 verenigingen), handel (2 supermarkten) en zorg (2 zorgbedrijf locaties). In paragraaf 2.3 worden de omzet, kosten en winst geanalyseerd van desbetreffende branches om zodoende inzicht te krijgen in de belangrijkste klantsegmenten.

Ervaringen huidige branches

Onderstaand zullen de huidige actieve branches van EyeFinder besproken worden om zodoende de ervaringen met betrekking tot desbetreffende branche te analyseren.

Amateurvoetbalverenigingen

De eerste klanten komen uit het netwerk van de directeur die in het bestuur bij een amateurvoetbalvereniging in de regio zit. Daarbij is EyeFinder in 2007 begonnen met het sponsoren van de Regio- en Global Cup in Beuningen en sponsort deze toernooien nog steeds, dit is een groot amateurvoetbaltoernooi in de regio van Nijmegen. **(S6)** Zodoende hebben clubs kennis gemaakt met EyeFinder en zijn de eerste klanten aangesloten. Tot op heden bevindt nog steeds 90% van de klanten zich in de regio Nijmegen. Sinds dit jaar stagneert de verkoop van EyeFinder in de amateurvoetbalbranche omdat er vele partijen actief zijn op het gebied van narrowcasting. Hierdoor hebben amateurvoetbalverenigingen steeds meer (goedkopere en eenvoudigere) mogelijkheden (Kempkes, 2015).

EyeFinder loopt vooral aan tegen de trage besluitvorming, geringe financiële mogelijkheden en beperkte kennis bij niet-commerciële partijen zoals amateurvoetbalverenigingen. Hierdoor lopen onderhandelingen vaak stuk.

Sportexploitanten

In de sportexploitatiebranche hoopt EyeFinder de klant Sportfondsen binnen te halen. Sportfondsen heeft 300 accommodaties in Nederland. Op dit moment draait er een pilot op 6 locaties. Maar doordat EF4 nog te wensen over laat lopen de onderhandelingen vertraging op. In deze branche heeft EyeFinder verder nog geen stappen ondernomen om meerdere partijen te binden. De interesse vanuit Sportfondsen komt voort uit een manager die voorzitter is van amateurvoetbalclub Ede waar EyeFinder wordt gebruikt.

Healthcare & Retail

Sinds 2011 is zorgbedrijf Equipe klant van EyeFinder. Dit komt doordat IMAGE-IN al jaren werkzaamheden voor Equipe doet. Op het moment dat Equipe op zoek was naar een communicatiesysteem kwam IMAGE-IN met de juiste oplossing, EyeFinder. Hierdoor beschikken nu 2 locaties van Equipe over EyeFinder. Dit verhaal is ongeveer hetzelfde in de retailbranche. Voor twee vestigingen van Jumbo heeft IMAGE-IN bedrijfsfilms gemaakt. Vanuit daar was er behoefte aan een communicatiesysteem en kwam Jumbo uit bij EyeFinder (Kempkes, 2015).

Er liggen dus mogelijkheden in het netwerk van IMAGE-IN. Tevens kan aan de hand van samenwerking met IMAGE-IN maatwerk worden geleverd per klant. (S7) Vrijwel alle klanten zijn binnengehaald via het netwerk van de directeur in de omgeving Nijmegen of via het klantportfolio van IMAGE-IN, mede doordat IMAGE-IN een groot klantportfolio heeft kan dit interessant zijn. Het mankement hieraan is dat EyeFinder niet verder reikt dan omgeving Nijmegen. (Z3) Daarnaast heeft EyeFinder geprobeerd aan de hand van e-mail marketing meerdere branches te benaderen maar dit leverde geen resultaat op.

2.2.2 Positionering

In samenspraak met Georg Kempkes en Sharon Leenders is het onderstaande positioneringsstatement voor EyeFinder geformuleerd (Kempkes, 2015; Leenders, 2015): *“EyeFinder biedt haar doelgroep beter communicatiebeheer door op een innovatieve en gemakkelijke manier alle communicatiekanalen te beheren en onderscheidt zich van de concurrenten door dit vanuit één systeem tegen een relatief lage prijs aan te bieden.”* De positioneringsvorm die EyeFinder hanteert is informationele positionering (Tilburg, 2015). De voordelen van EyeFinder worden benadrukt doordat er een communicatieprobleem wordt opgelost voor de doelgroep. EyeFinder onderscheidt zich van de concurrent door een alles-in-één communicatiesysteem aan te bieden tegen een relatief lage prijs, vooral omdat concurrenten vaak zeer ICT-gericht zijn. Deze positionering is een goed streven, maar op dit moment laat EF4 te wensen over en is het systeem niet gemakkelijk te beheren zoals aangegeven in hoofdstuk 2.1. Hierdoor sluit de huidige strategie niet aan bij de positionering. (Z4) Deze positionering sluit wel aan bij EF5.

2.2.3 Marketingcommunicatie

EyeFinder stelt jaarlijks €5.000 marketingbudget beschikbaar. De marketingcommunicatie slogan die EyeFinder hanteert is ‘Sharing made easy’ (EF5, 2014). Op het gebied van promotie wordt op dit moment gebruik gemaakt van:

- Reclame door middel van online nieuwsbrief;
- Direct marketing wordt ingezet door middel van e-mail marketing om potentiële/nieuwe klanten te benaderen;
- Online marketing (SEO en SEA);
- EyeFinder website & social media (Facebook en Twitter).

Een zwak punt van EyeFinder is de marketingcommunicatie. (Z5) Uit klanttevredenheidsonderzoek blijkt dat de klanten niet bekend zijn met EyeFinder en kennen ze de mogelijkheden niet.

Dit komt vooral doordat er geen duidelijke marketingcommunicatiestrategie is. Hierdoor wordt er te weinig winst geboekt uit de online nieuwsbrief en social media. Daarnaast heeft EyeFinder vorig jaar online marketing (SEO en SEA) ingezet maar dit leverde weinig tot geen resultaat op (Vanderbroeck, 2015). Een sterk punt is de goed werkende en mobile responsive website. (S8)

2.3 Financiële audit

In deze paragraaf wordt antwoord gegeven op de onderzoeksvraag ‘hoe ziet de financiële situatie van EyeFinder eruit?’. Om de huidige financiële situatie in kaart te brengen is er onderstaand een overzicht gemaakt van de type klanten en bijbehorende opbrengsten per klantsegment. Doordat Georg Kempkes niet alle financiële gegevens beschikbaar wil stellen is in samenspraak de omzet, omzetgroei, kosten en kostengroei opgesteld (Kempkes, 2015). Door het gebrek aan financiële gegevens kunnen er geen kengetallen uitgerekend worden.

Segment	Sportexploitanten	(amateur)voetbalverenigingen	Handel	Zorg
Gemiddeld aantal jaar klant	1 jaar	7 jaar	4 jaar	5 jaar
+/- aantal klanten	6 vestigingen	60 voetbalverenigingen	2 vestigingen	2 vestigingen
Aantal gebruikers per vestiging	2 per vestiging	3 of 4 per vereniging	2 per locatie	2 per locatie
Gemiddelde opbrengst per klant per maand	€50	€50	€50	€50
Eenmalige (aansluit)kosten	1 EyeServer á €1500	60 EyeBoxen á €150 (omzet geboekt aantal jaar geleden)	2 EyeBoxen á €150	2 EyeBoxen á €150
Omzet 2014 per maand	6 x €50 = €300 1 x €1.500 = €1500	60 x €50 = €3.000	2 x €50 = €100	2 x €50 = €100
Totaal 2014	€5.100	€36.000	€1.200	€1.200
Omzet 2014	€43.500			
Totaal aantal klanten	70 klanten/vestigingen			

Tabel 4 Huidige financiële situatie

De totale omzet van EyeFinder bedroeg €43.500 in 2014 (Kempkes, 2015). Het klantsegment ‘(amateur)voetbalverenigingen’ is op dit moment verantwoordelijk voor het grootste deel van de omzet. Dit komt doordat dit segment 85% van de klanten betreft. De klantsegmenten handel en zorg leveren op dit moment weinig op doordat EyeFinder weinig klanten heeft in deze segmenten. De verwachting is dat het segment sportexploitanten de aankomende jaren flink zal stijgen doordat er onderhandelingen plaatsvinden met Sportfondsen (een groot sportexploitatie bedrijf met 300 accommodaties). De omzet per klant bedraagt +/- €621 per jaar. EyeFinder is op dit moment te afhankelijk van (amateur)voetbalverenigingen en er wordt in de segmenten handel en zorg (te) weinig omzet behaald. (Z6)

In tabel 5 op de volgende pagina is de ontwikkeling van de omzet van EyeFinder weergegeven vanaf 2011 omdat EyeFinder sindsdien ondergebracht is in een aparte BV. Deze tabel is opgesteld in samenwerking met Georg Kempkes en is een schatting (Kempkes, 2015). In deze analyse is er geen verschil gemaakt in afname van een EyeBox of EyeServer.

	(Amateur)voetbal	Sportexploitanten	Handel	Zorg	Omzet per jaar	Groei (%)
2011	15	-	-	2	€10.200	-
2012	30	-	2	2	€20.400	100%
2013	45	-	2	2	€29.400	44%
2014	60	6	2	2	€43.500	48%
	+/- aantal klanten					

Tabel 5 Omzet door de jaren heen

Vooraf in 2012 heeft EyeFinder een fikse groei doorgemaakt (omzetgroei van 100%). Dit komt doordat de organisatie is gaan kijken naar nieuwe markten om te betreden (marktontwikkeling). Hierbij is EyeFinder uitgekomen bij de handel- en zorgbranche. Binnen deze branches zijn in 2012 vier klanten binnengehaald via het klantportfolio van IMAGE-IN. Daarnaast is de groei in het amateurvoetbal te verklaren door het grote netwerk van Georg Kempkes en de sponsoring van de Regio- en Global Cup te Beuningen. Tevens is te zien dat het laatste jaar de omzet in de branches handel en zorg stagneert en EyeFinder te afhankelijk is van het klantsegment amateurvoetbalverenigingen. (Z6*)

In samenspraak met Georg Kempkes is onderstaand een overzicht gemaakt betreffende de jaarlijkse kosten van EyeFinder. De totale personeelskosten in 2014 bedragen €90.000 (€72.000 development en €18.000 marketing). Van de €72.000 is €50.000 voor de ontwikkeling van EF5 (de verwachte releasedatum staat gepland (begin 2016) en de overige €22.000 voor de aanpassing, service en support van EF4 (Kempkes, 2015). Sinds 2012 is er 1 FTE extra developer werkzaam en 0,5 FTE marketing sinds 2013. Tevens is er een grove schatting van de vaste lasten gemaakt door Georg Kempkes. Deze bedragen +/- €30.000 per jaar vanaf 2011. Tevens stelt EyeFinder jaarlijks €5.000 marketingbudget beschikbaar.

Jaarlijkse kosten	2011	2012	2013	2014
1 FTE development is €36.000	€36.000	€72.000	€72.000	€72.000
0,5 FTE marketing			€18.000	€18.000
Grove schatting vaste lasten	€25.000	€25.000	€25.000	€25.000
Marketingbudget	€5.000	€5.000	€5.000	€5.000
Totaal jaarlijkse kosten EyeFinder	€66.000	€102.000	€120.000	€120.000
Groei t.o.v. voorgaand jaar (%)	-	54%	18%	0%

Tabel 6 Jaarlijkse kosten EyeFinder

De huidige financiële situatie van EyeFinder is op dit moment niet winstgevend, dit komt vooral doordat de personeelskosten zeer hoog zijn. (Z7) Dit personeel is nodig voor de ontwikkeling, aanpassing, service en support van EF4, dus is zeer belangrijk om de huidige klanten te behouden.

Winst/verlies	2011	2012	2013	2014
Omzet	€10.200	€20.400	€29.400	€43.500
Kosten	€66.000	€102.000	€120.000	€120.000
Winst/verlies	- €55.800	- €81.600	- €90.600	- €76.500
Groei/daling t.o.v. voorgaand jaar (%)	-	-46%	-11%	15%

Tabel 7 Winst/verlies vanaf 2011

In bovenstaande tabel is het verlies van de afgelopen jaren te zien. Vanaf 2011 wordt er verlies geboekt. Het relatieve verlies wordt wel jaarlijks minder. Te zien is dat in 2014 de omzet stijgt en de kosten hetzelfde blijven ten opzichte van 2013. Hierdoor is er een relatieve winstgroei te zien. Als deze lijn zich doortrekt kan EyeFinder in de toekomst winst gaan boeken.

2.4 Organisatie en R&D

In deze paragraaf wordt op de volgende pagina antwoord gegeven op de onderzoeksvraag ‘wat doet EyeFinder?’.

2.4.1 Management

EyeFinder is een lijnorganisatie met een duidelijke hiërarchie. De organisatie heeft een directeur die duidelijk beslissingsbevoegdheid heeft en boven de afdelingen staat. De afdelingen zijn marketingcommunicatie en development. Vooral de developmentafdeling staat onder fikse tijdsdruk omdat EyeFinder over te weinig developers beschikt. [Z8] Tevens heeft EyeFinder geen salesafdeling. [Z9] Dit is een van de redenen van het achterblijven van de omzet.

2.4.2 Innovatie – R&D

Op dit moment levert EyeFinder het systeem EF4, echter zijn hier veel negatieve reacties op door klanten (EyeFinder BV, 2015). Tussen 2007 en 2011 heeft het EyeFinder 4000 uur ontwikkeltijd gekost á €120.000. Daarom heeft EyeFinder besloten om een geheel nieuwe update te bouwen genaamd EF5. In EF5 worden alle positieve- en negatieve punten van EF4 bekeken en meegenomen in de ontwikkeling. Om erachter te komen wat deze punten zijn is er een klanttevredenheidsonderzoek uitgevoerd onder de EyeFinder gebruikers. Het ontwikkelen van EF5 kost de development afdeling +/- 3000 uur interne ontwikkeltijd (+/- €100.000). Dit bedrag is verdeeld over 2014 (€50.000) en 2015 (€50.000) en zitten in de personeelskosten inbegrepen. De planning van de development afdeling is om begin 2016 live te gaan. Door het gebrek aan developers heeft EyeFinder niet de mogelijkheid om eerder live te gaan terwijl de klant dit wel graag zou willen zien (EyeFinder BV, 2015). [Z8*] Daarnaast wordt er gewerkt aan twee mobiele applicaties. Een om het systeem te beheren en de andere voor leden, bezoekers en medewerkers van desbetreffende organisaties of verenigingen. Echter zal dit nog even duren omdat EF5 voorrang krijgt. Ook is er afgelopen half jaar een advertisement module ontwikkeld door een stagiaire. Deze module zal geen onderdeel meer uitmaken van EF4 maar wordt wel meegenomen in de ontwikkeling van EF5. Dit is een module die meerwaarde biedt voor de klant omdat de klant hiermee inkomsten kan genereren door middel van advertising (voor toelichting zie hoofdstuk 2.1) (Vanderbroeck, 2015). [S3*]

2.5 Conclusie

In deze paragraaf wordt een korte conclusie gegeven van hoofdstuk 2 en antwoord gegeven op de onderzoeksvraag 'wat zijn de sterktes en zwaktes van EyeFinder?'. Daarbij worden de belangrijkste sterktes en zwaktes geformuleerd om zodoende input te geven aan de SWOT-analyse. Een volledig overzicht van de sterktes en zwaktes is te vinden in bijlage 9.8 aanscherping en bijlage SWOT.

Uit het klanttevredenheidsonderzoek blijkt dat de klant EyeFinder niet op de juiste manier gebruikt en niet alle mogelijkheden van het systeem kent. Dit komt vooral omdat er geen duidelijke marketing(communicatie)strategie is. Hierdoor past de huidige positionering niet bij de organisatie. Ook wordt de naam EyeFinder vaak geassocieerd met iFinder (Apple). Tevens heeft EyeFinder op dit moment vrijwel alleen maar klanten in de omgeving Nijmegen en is de organisatie te afhankelijk van het klantsegment amateurvoetbalverenigingen. Op dit moment is de organisatie niet winstgevend en staat de development afdeling onder fikse tijdsdruk. Dit komt vooral doordat de omzet achterblijft, een van de redenen hiervan is dat er geen salesafdeling is en de personeelskosten (inclusief ontwikkelkosten) zeer hoog zijn.

Daarentegen is EyeFinder een innovatief en uniek alles-in-één communicatie systeem dat geleverd wordt vanuit de cloud. Het is een one-size-fits-all systeem waardoor het systeem in iedere branche met weinig aanpassingen geïmplementeerd kan worden. Tevens beschikt de organisatie over een zeer sterke service en support afdeling zo blijkt uit het klanttevredenheidsonderzoek en kan de organisatie gebruik maken van het klantportfolio van IMAGE-IN. Ook beschikt de organisatie over een goede website en mobile responsive website. Op het gebied van research en development is EyeFinder bezig met het ontwikkelen van een advertisement module waarmee de klant inkomsten kan genereren. Dit kan in de toekomst een USP worden.

3. MARKTVERKENNING FITNESS

In dit hoofdstuk worden de externe factoren die relevant zijn voor EyeFinder in kaart gebracht. Om zodoende de onderzoeksvraag ‘wat zijn de kansen en bedreigingen voor EyeFinder?’ te beantwoorden. Aan de hand van de bedrijfstak-, concurrentie-, distributie- en afnemersanalyse zal dit geanalyseerd worden. Op die manier kunnen de kansen en bedreigingen voor EyeFinder in kaart gebracht worden om zodoende als input te dienen voor de SWOT-analyse.

3.1 Bedrijfstakanalyse

In deze paragraaf wordt de externe omgeving van EyeFinder in kaart gebracht. Aan de hand van een analyse van de fitnessbranche en het 5-krachten model zal de bedrijfstak geanalyseerd worden. De onderzoeksvragen die in deze paragraaf beantwoord worden zijn ‘hoe aantrekkelijk is de fitnessbranche?’ en ‘welke trends en ontwikkelingen in de fitnessbranche zijn interessant voor EyeFinder?’.

3.1.1 Geaggregeerde marktfactoren

In deze paragraaf worden de geaggregeerde marktfactoren in de fitnessbranche besproken om zodoende kansen en bedreigingen te formuleren die als input dienen voor de SWOT-analyse.

Marktdefinitie en –groei

Fitness is de meest beoefende sport van ons land in 2014. (K1) In Nederland deden in 2014 ruim 3 miljoen mensen aan fitness, dat is 20% van de Nederlanders. De meest beoefende activiteiten in een fitnesscentrum zijn cardio en krachttraining (Paul Hover, 2012). Daarbij gaan steeds meer ouderen fitnessen met ziektepreventie als reden (Rabobank, 2015). De gemiddelde omzet van een fitnesscentrum is €400.000 en de totale omzet van de branche wordt geschat op €1 miljard in 2014 (Rabobank, 2015). De horecaopbrengsten bedragen 5-15% van de totaalomzet (Rabobank, 2015). In totaal waren er in Nederland +/- 1652 fitnesscentra in 2012 (Paul Hover, 2012). Dit aantal lijkt in 2015 te stagneren (Rabobank, 2015). De fitnessbranche biedt ruimte voor 6.000 FTE (Tolman, 2014). De markt zal steeds meer gedomineerd worden door low-budget en high-end fitnessketens (zoals Basic-Fit en HealthCity) (Rol, 2015). (B1) Bij reguliere fitnesscentra staan de marges structureel onder druk (Rol, 2015). (B2) Hierdoor hebben reguliere fitnesscentra minder investeringsbudget en is het een uitdaging voor fitnessondernemers om in te blijven spelen op de steeds sneller wijzigende trends om zodoende de consument te binden (Rol, 2015). Bedrijven die actief zijn in de fitnessbranche kunnen zich blijven ontwikkelen door bijvoorbeeld samen te werken met partijen die actief zijn in de fitnessbranche (K2) (Rol, 2015). Tevens vindt er elk jaar in september de Fitness en Wellness Top in Houten plaats. Dit is een fitnessbeurs in Nederland waar professionals uit de fitnessbranche elkaar ontmoeten. Dit is bij uitstek de locatie waar organisaties die actief zijn in de fitnessbranche elkaar kunnen ontmoeten (Fitness en Wellness Top Houten, 2015). (K3)

Marktomvang

In Nederland zijn +/- 1652 fitnesscentra in 2012 onderverdeeld in drie categorieën: low-budgetketens, reguliere fitnesscentra en high-end fitnesscentra (Paul Hover, 2012).

	Low-budget ketens	Reguliere fitnesscentra	High-end fitnesscentra
Aantal in Nederland	350 centra	800 centra	450 centra
Contributie	€0-30 (<i>goedkoop</i>)	€30-45 (<i>normaal</i>)	€45+ (<i>duur</i>)
Aanbod	Beperkt: Cardio, groepslessen en kracht	Normaal: Cardio, groepslessen en kracht Squash en sauna	Exclusief: Cardio, groepslessen en kracht Squash en sauna Wellness en zorgfaciliteiten

Tabel 8 Verdeling van de fitnesscentra in Nederland

Een fitnesscentrum heeft gemiddeld 1.600 leden. Hierbij zijn er kleine centra met 200 leden, terwijl grote centra soms meer dan 5000 leden kunnen hebben. Twee derde van de fitnesscentra wordt zelfstandig gerund dit betekent dat fitnessondernemers eigen beslissingsbevoegdheid hebben met betrekking tot investeren. (K4) Daarbij zegt directeur Philip Pijpers van adviesbureau Kentrium: “De helft van de zelfstandige fitnesscentra maakt geen winst”. “Er is een shake-out bezig en nog een groot aantal zal failliet gaan. Dat past in een bredere trend, er zijn ook bijna geen zelfstandige supermarkten meer”. Hierdoor hebben zelfstandige fitnesscentra bijna geen investeringsmogelijkheden. (B3) Tevens schenken fitnesscentra nog steeds weinig aandacht aan ledenbehoud, marketing en een duidelijke positionering (Rabobank, 2015).

Daarnaast zijn er ook veel fitnesscentra die zich specialiseren en zich voornamelijk richten op: leisure fitness, fysiofitness (medische begeleiding), bedrijfsfitness, yoga, of vrouwenfitness. Het is een trend dat fitnesscentra steeds multifunctioneler worden en zich specialiseren (zoals te zien in figuur 1) (Paul Hover, 2012). “Je moet je onderscheiden. Als je geen keuze maakt wordt je ook niet gekozen. De consument is kritisch.”, zegt Rol (sectormanager horeca en recreatie Rabobank).

Figuur 1 Ontwikkeling van functies fitnesscentra in Nederland. Bron: WVB Marketing (2005)

Het grootste probleem van fitnesscentra is het ledenverloop dat soms wel 40-50% is. Ook doen zich concepten voor van fitnesscentra waar 24/7 gesport kan worden zoals Anytime Fitness en Train More (hoe vaker je komt hoe goedkoper het wordt) (Rabobank, 2015). Of een abonnement van SportPartout waarmee bij 160 aangesloten fitnesscentra gesport kan worden (Rol, 2015).

Trends

De opkomst van franchise

Op het gebied van franchise valt iets op. Een aantal jaren geleden werden de twee grootste budgetketens Basic-Fit en Fit For Free ook eigenaar van high-end ketens: namelijk Healthcity en Sportcity. Daarnaast hebben investeerders de Nederlandse fitnessmarkt ontdekt. Vorig jaar (2014) nam 3i (Britse investeerder, ook eigenaar van Action) Basic-Fit over. Het doel van de investeerder is om in minder dan een jaar tijd het aantal filialen met 30% te laten groeien (Driessen, 2014). Hierdoor wordt het voor kleine fitnesscentra nog moeilijker om te overleven omdat franchisenemers steeds meer macht krijgen. Tevens wordt het voor bedrijven die actief zijn in de fitnessbranche lastiger om producten, diensten of services te verkopen omdat grote franchisenemers wereldwijde afspraken hebben met grote leveranciers (Rol, 2015). (B1*)

Digitalisering

De fitnessbranche heeft te maken met digitalisering. (K5) Vrijwel alle fitnesscentra beschikken over een website en gebruiken social media Ook maken steeds meer fitnessdeelnemers gebruik van de mogelijkheid om zich online in te schrijven. Dit wordt steeds vaker aangeboden door fitnesscentra. Daarbij worden er ook steeds meer tools gebruikt om de online (marketing) activiteiten te meten. Ook zitten fitnesscentra met het probleem dat ze niet weten wat ze moeten doen met narrowcasting (tv-schermen) en bieden steeds meer fitnesscentra apps aan om trainingen bij te houden of informatie te delen (Hidden Profits , 2014).

ICT

In de ICT-branche doen zich een aantal ontwikkelingen voor. Er is een toenemende vraag naar standaard software welke gemakkelijk te implementeren is. Complexe ICT is vaak te duur (Rabobank, 2014). Ook biedt samenwerking in de ICT-keten kansen in het ontzorgen van de eindklant en het bieden van geïntegreerde oplossingen (Rabobank, 2014). (K6) Daarnaast is er een tekort aan goed opgeleid en voldoende gespecialiseerd personeel in de branche (Rabobank, 2014). (B5) Hierdoor blijft het lastig voor bedrijven om de geschikte werknemers op het gebied van ICT te vinden.

Conjunctuur en seizoensinvloeden

De fitnessbranche heeft last van seizoensinvloeden. (B6) Vooral in de zomermaanden verliezen sommige fitnesscentra wel 50% van hun leden doordat er meer buiten gesport wordt (Paul Hover, 2012). Dit heeft tot gevolg dat fitnesscentra in de maanden juni tot en met augustus minder inkomsten genereren en minder te besteden hebben (Paul Hover, 2012).

3.1.2 Bedrijfstakstructuurfactoren – Vijf-krachten model

Aan de hand van het 5-krachten model van Porter wordt de aantrekkelijkheid van de fitnessmarkt beschreven. Hiervoor worden de 5 pijlers van het model besproken: namelijk bedreiging nieuwe toetreders, bedreiging substituten, kracht afnemers, - leveranciers en de concurrentieintensiteit. In bijlage 9.1 is het uitgewerkte 5-krachten model te vinden.

Bedreiging nieuwe toetreders

Binnen de fitnessmarkt is er geen sprake van schaalvoordelen en kunnen nieuwe toetreders niet over subsidies beschikken. Daarnaast is er omvangrijk kapitaal nodig om de branche te betreden mede doordat voor een communicatie/software)systeem veel R&D kosten gemaakt moeten worden. De nieuwe toetreders hebben weinig tot geen toegang tot bestaande of nieuwe technologieën omdat ieder bedrijf zijn eigen communicatiesysteem heeft ontwikkeld. Deze bedrijven delen dit niet met de markt. Echter zijn er wel grote partijen actief zoals Twitter en Google. Deze partijen hebben een omvangrijk kapitaal en kunnen vaak gratis diensten bieden. Het zal dus een bedreiging zijn als een van deze partijen de markt betreedt met een gratis communicatiesysteem. Maar de consument kan niet gemakkelijk overstappen omdat de drempel om over te stappen op een andere leverancier hoog is. Dit komt vooral omdat de consument een contract heeft afgesloten voor een bepaalde tijd. Overall kan gezegd worden dat de dreiging van nieuwe toetreders gemiddeld is.

Bedreiging substituten

De bedreiging van substituten is hoog. Dit komt mede doordat er veel 'gratis' varianten zijn die worden gebruikt in de fitnessbranche. Denk bijvoorbeeld aan gratis programma's zoals Tweetdeck en Google Analytics. Deze producten zijn niet beter of uitgebreider dan een communicatiesysteem zoals EyeFinder maar wel gratis. Daarnaast is het voor de fitnessondernemers gemakkelijk om over te stappen op substituten. Dit komt vooral omdat er veel producten gratis worden aangeboden. Leveranciers van substituten betreffen organisaties zoals Google en Twitter en hebben dus veel mogelijkheden en macht.

Kracht van afnemers

Binnen de fitnessbranche is er sprake van één grote afnemer: namelijk Basic-Fit. Doordat de eigenaar van Basic-Fit ook eigenaar is van Fit for Free, HealthCity en Sportcity heeft deze afnemer zeer veel macht. Deze afnemer beschikt over +/- 400 fitnessvestigingen in Nederland (Van Es, 2012) en wordt wellicht geconfronteerd met lage marges. Alle afnemers hebben toegang tot informatie van de leveranciers van communicatiesystemen. Voor afnemers zal de drempel hoog zijn om te wisselen van leverancier omdat er vaak contracten zijn afgesloten. Over het algemeen is de kracht van afnemers hoog.

Kracht van leveranciers

De fitnessbranche wordt op dit moment gedomineerd door één grote leverancier namelijk: de leverancier van Basic-Fit (HealthCity, Sportcity en Fit for Free) genaamd Scala. Deze heeft op dit moment veel macht mede doordat hij een showcase heeft van een grote klant. Dit merk is binnen de fitnessbranche wellicht gewild. Vaak bestaan er hoge drempels om van leveranciers te wisselen omdat de communicatiesystemen vaak precies afgesteld zijn op de wensen en behoeften van de klant en er vaak contracten afgesloten zijn. De leveranciers van communicatiesystemen in de fitnessbranche leveren een belangrijke bijdrage aan de kwaliteit van het communicatiesysteem. Vaak zullen ze ook geconfronteerd worden met lage marges. Hierdoor is de kracht van leveranciers hoog.

Concurrentie intensiteit

De fitnessmarkt is een groeiende markt vooral omdat fitnesscentra op dit moment de voordelen van digitalisering in gaan zien. Tevens zijn de producten redelijk homogeen van aard omdat ze in dezelfde wensen en behoeften voorzien (namelijk het gemakkelijk delen via en beheren van de communicatiekanalen). Op dit moment zijn er een gemiddeld aantal bedrijven met dezelfde concurrentiepositie. Het grootste bedrijf dat actief is (Scala) heeft een betere concurrentiepositie. Daarbij ontbreken er samenwerkingsverbanden tussen concurrenten. Dit maakt dat de concurrentie intensiteit gemiddeld tot hoog is.

Markt	Intern	Extern				Conclusie
	Concurrentie	Dreiging toetreders	Dreiging substituten	Macht leveranciers	Macht afnemers	
Fitness-branche	Gemiddeld tot hoog – veel aanbieders, groeiende markt, weinig samenwerkingsverbanden	Gemiddeld – geen toegang tot bestaande technologie, omvangrijk kapitaal nodig, loyaliteit klanten hoog door contracten	Hoog – veel gratis aanbieders dus gemakkelijk overstappen/testen. Tevens partijen met veel macht (Google/Twitter)	Hoog – een grote leverancier met veel macht	Hoog – een grote afnemer met veel macht	De fitnessmarkt is onaantrekkelijk

Tabel 9 Samenvatting 5-krachten model fitnessbranche

De fitnessmarkt is onaantrekkelijk omdat er één grote afnemer (eigenaar Basic-Fit, HealthCity, Fit For Free en Sportcity) met +/- 400 fitnesscentra actief is. Tevens is er één leverancier met veel macht (Scala), de leverancier van Basic-Fit. Zodoende zullen deze twee partijen elkaar versterken en verbeteren. Tevens zijn er veel aanbieders van gratis substituten zoals Google Analytics en Tweetdeck die een bedreiging vormen. Vooral omdat ieder fitnesscentrum gratis gebruik kunnen maken van deze gratis substituten. Hierdoor is de fitnessmarkt onaantrekkelijk. (B7)

3.2 Concurrentenanalyse

In deze paragraaf wordt de onderzoeksvraag ‘wie zijn de belangrijkste concurrenten van EyeFinder?’ beantwoord. Binnen de fitnessbranche komt de concurrentiestrijd op het gebied van (online) communicatie, apps, narrowcasting, virtual fitness en communicatiesystemen op gang. De concurrentie kan opgedeeld worden in 5 categorieën: namelijk narrowcasting, virtual fitness, analyse systemen, administratiesystemen en alles-in-één communicatiesystemen. De concurrenten zijn te onderscheiden op 3 concurrentieniveaus namelijk (Tilburg, 2015):

- Productvormconcurrentie → concurrentie tussen merken gericht op hetzelfde marktsegment
- Productcategorieconcurrent → concurrentie tussen producten met vergelijkbare eigenschappen
- Generieke concurrenten → producten die tegemoet komen aan dezelfde consumentenbehoeften

Onderstaand zijn de generieke concurrenten weergegeven. Deze partijen specialiseren zich op één onderdeel in plaats van op meerdere kanalen en worden gezien als generieke concurrenten. Zij zullen een deel van de markt innemen maar kunnen niet zoveel bieden als Gym-Apps, Scala en Virtuagym.

Tabel 10 Generieke concurrenten EyeFinder
Bronnen generieke concurrenten zijn te vinden in de bibliografie hoofdstuk 8

Narrowcasting	Virtual Fitness	Communicatie analyse	Administratiesysteem
BIS Storeplay ClubPlanner Display4All Serious Box Dixys	Virtual fitnessplayer Virtual active Matrix fitness	Hootsuite Tweetdeck Google Analytics	Fitman FitlinX Control Plus Logifit Dewi software

De grootste concurrenten zijn Gym-apps, Scala en Virtuagym. Deze drie concurrenten worden in tabel 11 geanalyseerd aan de hand van de propositie, features, doelgroep, prijs, soort concurrent en segment.

| |
 |
 |
 |
 |
|-------------------------|---|---|--|---|
| Propositie | Het beheren van alle communicatiekanalen vanuit één redactiesysteem | 1 systeem voor alle online communicatie | Het creëren van narrowcasting oplossingen | Alles-in-één fitnesssoftware voor sportscholen |
| Features | Website
Intranet
App & social media
Nieuwsbrief
Tv
Infoboard & videowall | Website
App
Social Media
Pushberichten
Reserveringssysteem | HD-videowall
Virtual fitness
Geluidsinstallatie & verlichting
Tv
Infoboard
Ledenadministratie | Ledenadministratie (online) coach portal
App & social media
Reserveringssysteem
Kassa/betaal systeem
Administratiesysteem |
| Doelgroep | Sportexploitanten (amateur)voetbal
Handel
Zorg | Fitness
Zwemmen
Business
HR | Basic-Fit
Franchise fitnessketens | Fitnesscentra
Personal Training
Fysiotherapie
Bedrijfsgezondheid |
| Prijs per maand | €50
Eenmalig €150 | €150
N/A | €1.000
Eenmalig €2000 | €500
N/A |
| Soort concurrent | - | <i>Productvormconcurrent</i> | <i>Productcategorieconcurrent</i> | <i>Productvormconcurrent</i> |
| Segment | - | Laag- en midden segment | Midden- en hoog segment | Hoog segment |
| Service | Zeer goed | Gemiddeld tot slecht | Slecht | Gemiddeld tot slecht |

Tabel 11 Concurrentiebeschrijving
Kwalitatief onderzoek bijlage 9.7.4, 2015; deskresearch, 2015

Conclusie

Uit de concurrentiebeschrijving blijkt dat Scala en Virtuagym het meest te bieden hebben aan features. Hier betaalt de consument wel een hogere maandprijs voor dan bij Gym-Apps. Daarbij richten Scala en Virtuagym zich op specifieke doelgroepen in de fitnessbranche en gezondheidszorg. Gym-Apps is de goedkoopste variant met de basismogelijkheden. Daarmee komt Gym-Apps het dichtst in de buurt van EyeFinder. Voor EyeFinder is het lastig om te concurreren met Scala en Virtuagym omdat deze concurrenten over veel meer features beschikken waardoor zij een hogere prijs kunnen vragen. Uit deskresearch blijkt dat EyeFinder zich onderscheidt van de concurrentie door de sterke service en support afdeling (EyeFinder BV, 2014).

Concurrentiematrix

Om de concurrenten verder door te lichten is er gekozen om een concurrentiematrix op te stellen om zodoende te bekijken welke concurrent het hoogst scoort. Uit kwantitatief onderzoek (hoofdstuk 3.4.1; gebruik en behoeften communicatiesysteem) blijkt dat fitnessondernemers het meeste waarde hechten aan snelheid, eenvoud en gebruiksvriendelijkheid. Daarnaast is er gekozen om de kwaliteit en service mee te nemen omdat uit het klanttevredenheidsonderzoek van EyeFinder blijkt dat deze 2 categorieën als belangrijk worden ervaren (EyeFinder BV, 2015). De cijfers 1 (zeer slecht) tot en met cijfer 5 (uitmuntend) zijn gegeven aan de hand desk en field research (interview Niels van der Heijden, gebruiker Gym-Apps). Verdere toelichting op de scores in tabel 12 op de volgende pagina zijn te vinden in bijlage 9.2.

	EyeFinder	Gym-Apps	Scala	Virtuagym
Snelheid	1	3	4	3
Eenvoud	2	3	2	2
Gebruiksvriendelijkheid	3	4	3	3
Service	5	3	1	3
Kwaliteit	3	4	5	4
Totaal score	14	17	15	15

Tabel 12 Concurrentiematrix

Uit bovenstaande concurrentiematrix blijkt dat Gym-Apps de grootste concurrent is. Vooral doordat het systeem hoog scoort op gebruiksvriendelijkheid en kwaliteit (dit blijkt uit het interview met Niels van der Heijden). (B8) Tevens wordt op iedere categorie minstens voldoende gescoord.

Uit bovenstaande schema's en analyses kan opgemaakt worden dat er kansen liggen op het gebied van een eenvoudig en snel communicatiesysteem met goede service. Op dit moment levert geen een concurrent een eenvoudig en snel communicatiesysteem met goede service. (K7)

Figuur 2 Kansen ten opzichte van de concurrentie

3.3 Distributieanalyse

De distributie wordt niet meegenomen in deze uitwerking omdat EyeFinder vanuit de cloud gedistribueerd wordt. Tevens wordt EyeFinder niet via distributeurs verkocht. De enige distributie is het verzenden van de EyeBox of EyeServer via PostNL á €6,95 per postpakket (PostNL, 2015).

3.4 Afnemersanalyse

Aan de hand van kwantitatief en kwalitatief onderzoek worden de wensen en behoeften van fitnessondernemers op het gebied van communicatie in kaart gebracht. In deze paragraaf wordt de onderzoeksvraag 'wie zijn potentiële afnemers binnen de fitnessbranche op het gebied van (digitale) communicatie?' beantwoordt.

3.4.1 Kwantitatief onderzoek

De validiteit van de vragenlijst is gewaarborgd door deze te laten controleren door Sharon Leenders en Monique van Rooijen. Toch was de betrouwbaarheid laag omdat de vragenlijsten online zijn afgenomen, mede doordat bij een aantal vragen veel missing values zijn. Dit komt doordat de vragenlijst waarschijnlijk als te lang werd ervaren en er te vaak doorgelikt moest worden. Hierdoor hebben van de 171 respondenten 138 respondenten (25 high-end-, 83 reguliere- en 30 low-budget fitnesscentra) de volledige enquête ingevuld. De 33 respondenten die de enquête niet volledig in hebben gevuld zijn wel meegenomen omdat de meeste respondenten bij vraag 15 zijn afgehaakt. Er kan echter veel nuttige informatie uit vraag 1 tot en met 14 worden gehaald. Dit komt waarschijnlijk omdat na deze vraag op een 'volgende' button geklikt moest worden. Na vraag 15 zijn alleen de 138 respondenten meegenomen die de vragenlijst volledig ingevuld hebben. Hierdoor is niet het gehele onderzoek representatief voor de steekproef. In eerste instantie was de respons 158 maar hierdoor was de steekproef niet representatief. Daarom zijn er nog 13 extra enquêtes uitgestuurd om de representativiteit te waarborgen. Zodoende bestaat de steekproef uit 171 respondenten en is representatief op de kenmerken contributie (onderverdeeld in low-budget ketens, reguliere fitnesscentra en high-end fitnessketens) en provincie (onderverdeeld in noord, oost, zuid en west). Deze representatieve kenmerken zijn onderstaand uitgezet tegen de desbetreffende relevante vragen uit de vragenlijst. In de bijlagen zijn het codeboek (bijlage 9.3), de vragenlijst (bijlage 9.4) en de representativiteit (bijlage 9.5) te vinden. De gehele SPSS-output met betrekking tot het kwantitatief onderzoek is te vinden in bijlage 9.6.

Kenmerken fitnesscentra

Uit de steekproef blijkt dat de meeste fitnesscentra gevestigd zitten in Noord-Holland, Zuid-Holland, Gelderland en Noord-Brabant. Dit wordt ook bevestigd vanuit deskresearch (Van Spronsen & Partners, 2009). Het gemiddeld aantal leden per fitnesscentrum varieert van 500 tot 3000 leden. De fitnesscentra met 500 tot 1500 leden vormen ruim 50% van de totale fitnessmarkt uit de steekproef (zie bijlage 9.6 kwantitatief onderzoek). De leden brengen gemiddeld wekelijks 1 bezoek aan een fitnesscentrum. De gemiddelde bezoeken aan een fitnesscentrum bedragen 500-1500 bezoekers per week.

Vrijwel alle fitnesscentra uit de steekproef bieden fitnessapparatuur (91%) en groepslessen (86%) aan. Tevens biedt +/- 70% van de fitnesscentra uit de steekproef bedrijfsfitness en personal training aan. Ook yoga (50%), sauna (50%), fysiotherapie (60%) en bootcamp (50%) worden vrij veel aangeboden. Tennis (8%), massage (35%), jacuzzi (5%) en squash (20%) worden in mindere mate aangeboden. Tevens beschikt 30% van de fitnesscentra uit de steekproef over een café (zie bijlage 9.6 kwantitatief onderzoek).

De helft van alle fitnesscentra vragen €31-45 contributie voor één maand onbeperkt sporten. Dertig procent vraagt minder dan €31 en 20% meer dan €45. Deze indeling kan vertaald worden naar low-budget ketens (<€31), reguliere fitnesscentra (€31-45) en high-end fitnesscentra (€45+) (zie bijlage 9.6 kwantitatief onderzoek). De prijs voor een dagkaart bedraagt tussen de €0-15 bij +/- 90% van de fitnesscentra.

Communicatie

Fitnesscentra communiceren vooral met leden (+/- 90%), medewerkers (+/- 80%) en potentiële leden (+/- 78%). Bedrijven (+/- 60%), sportliefhebbers (+/- 40%) en sponsors (+/- 25%) worden minder benaderd zoals te zien in figuur 3. De informatie die het meest gedeeld wordt door fitnesscentra zijn algemene informatie (+/- 86%), ledeninformatie (+/- 80%), openingstijden (+/- 80%), aanbiedingen (+/- 75%), wijzigingen lestijden (+/- 70%). Er wordt door fitnesscentra in mindere mate informatie gedeeld met medewerkers (+/- 50%). Dagelijks deelt +/- 82% van de fitnesscentra informatie via tv-schermen en communiceert +/- 78% via social media. +/- 60% van de fitnesscentra communiceert wekelijks via haar website. E-mail wordt maandelijks gebruikt door +/- 60% en

geprinte media wordt door +/- 55% halfjaarlijks gebruikt. Uit de algemene opmerkingen en ideeën komt naar voren dat fitnessondernemers persoonlijke benadering nog steeds zeer belangrijk vinden. Dit kan een bedreiging zijn omdat fitnessondernemers digitale communicatie daarom verwaarlozen (zie bijlage 9.6 kwantitatief onderzoek). (B9)

Figuur 3 Met wie communiceren fitnesscentra?

Kanalen

De kanalen die fitnesscentra het vaakst gebruiken om informatie te delen zijn Facebook (+/- 86%), website (+/- 80%), folders (+/- 60%), tv (+/- 50%), advertenties (+/- 50%) en Twitter (+/- 40%). Whats-app (+/- 18%), Pinterest (+/- 2%), Instagram (+/- 10%) en YouTube (+/- 15%) worden in mindere mate gebruikt zoals te zien in figuur 4. Vooral de website (+/- 90%), social media (+/- 86%) en nieuwsbrief (+/- 60%) dienen een communicatieplatform te ondersteunen. In mindere mate vinden fitnessondernemers tv-schermen (+/- 50%),

mobiele app (+/- 35%), informatieschermen (+/- 27%) en whats-app (+/- 26%) belangrijk. De videowall (+/- 9%), intranet (+/- 9%), leerlingvolgsysteem (+/- 10%), virtuele groepslessen (+/- 9%), qr-codes (+/- 7%) en het extranet (+/- 8%) hoeven niet ondersteund te worden door een communicatieplatform. De functionaliteiten die het hoogste scoren bij het informatiescherm zijn aanbiedingen (+/- 77%), lesroosters (+/- 67%), openingstijden (+/- 61%). Bij de tv-schermen hechten fitnessondernemers vooral veel waarde aan advertenties (+/- 70%). Fitnessondernemers willen vooral lesroosters (+/- 70%), openingstijden (+/- 70%) en pushberichten (+/- 61%) als functionaliteit in een mobiele app.

Figuur 4 Welke communicatiekanalen worden het vaakst gebruikt?

De website (+/- 81%), social media (+/- 65%) vooral Facebook (+/- 75%) vinden de fitnesscentra belangrijk tot zeer belangrijk. Meer dan 70% van de fitnesscentra hecht ook veel waarde aan de nieuwsbrief. Maar al met al hechten fitnesscentra het meeste waarde aan communicatie met het personeel (+/- 85%). tv-schermen worden door +/- 60% van de fitnesscentra als niet belangrijk/niet onbelangrijk ervaren. Ook vindt +/- 40% van de fitnessondernemers het lastig om alle communicatiekanalen te beheren. Hierin liggen kansen voor EyeFinder omdat de organisatie dit probleem zou kunnen oplossen. (K8)

Gebruik en behoeften communicatiesysteem

Ongeveer 52% maakt gebruik van systemen/programma's in de fitnessbranche en +/- 48% niet. Als fitnesscentra een systeem gebruiken dan worden er in +/- 46% van de gevallen alle communicatiekanalen apart beheerd. Er wordt bij +/- 35% van de fitnesscentra meer dan een systeem gebruikt en in +/- 8% van de gevallen een centraal systeem. De meest voorkomende systemen hierbij zijn Scala, Gym-apps en Virtuagym. Ruim 40% van de fitnessondernemers hebben behoefte aan een alles-in-één communicatiesysteem en +/- 7% beschikt er op dit moment al over. Tevens moet een communicatiesysteem vooral gebruiksvriendelijk (+/- 90%), snel (+/- 71%) en eenvoudig (+/- 75%) zijn zoals te zien in figuur 5. Ongeveer 40% van de fitnessondernemers heeft

Figuur 5 Welke behoeften hebben fitnesscentra met betrekking tot een communicatiesysteem?

minder dan €40 per maand over voor een communicatiesysteem en +/- 45% tussen de €41 en €100 per maand. +/- 60% van de fitnessondernemers is het eens met het feit dat fitnesscentra moeten digitaliseren omdat dit kosten en tijd bespaart. Tevens vindt 25% van de fitnessondernemers dat ze de kennis omtrent digitale communicatie wel in huis hebben en 35% vindt dat niet. Ook blijkt uit de algemene opmerkingen dat er behoefte is aan een klantenfeedback module in de fitnessbranche. (K9)

3.4.2 Kwalitatief onderzoek

Aan de hand van het observeren van 8 fitnesscentra en interviews met 4 fitnessondernemers zijn er een aantal zaken opgevallen. In bijlage 9.7 (kwalitatief onderzoek) zijn de belangrijkste zaken gearceerd die uit de 8 observaties en 4 interviews zijn gehaald. Dit kwalitatief onderzoek is vooral gebruikt om inzicht te krijgen in de verschillende segmenten/soorten fitnesscentra.

Zoals uit kwantitatief onderzoek blijkt dat er drie segmenten zijn, namelijk low-budget, regulier en high-end kan er vanuit kwalitatief onderzoek en deskresearch een segment toegevoegd worden (Scala, 2014). Binnen het segment low-budget kan er onderscheid gemaakt worden tussen low-budget fitnesscentra en low-budget franchiseketens (zie bijlage 9.7.4) en het document van Scala (Basic-Fit; gezond leven met digitale communicatie, 2014). De vier segmenten: low-budget franchise, low-budget fitnesscentra, reguliere fitnesscentra en high-end fitnessketens zullen aan de hand van tabel 13: segmenten fitnessbranche geanalyseerd worden.

3.4.3 Belangrijkste segmentatiecriteria

Er wordt gebruik gemaakt van achterwaartse segmentering. Het uitgangspunt zijn de vier verschillende segmenten die uit het kwantitatief- en kwalitatief onderzoek naar voren komen. Er is onderscheid in de onderstaande vier segmenten, deze zullen op de volgende pagina in tabel 13 verder uitgewerkt worden:

- Low-budget franchise
- Low-budget fitnesscentra
- Reguliere fitnesscentra
- High-end fitnessketens

	Low-budget fitnesscentra	Low-budget franchise (Scala, 2014; bijlage 9.7.4)	Reguliere fitnesscentra	High-end fitnesscentra
Aantal in Nederland (Paul Hover, 2012)	150 centra	200 centra	800 centra	450 centra
Contributie (bijlage 9.6.9)	€0-30 (goedkoop)	€0-30 (goedkoop)	€30-45 (normaal)	€45+ (duur)
Aanbod (Paul Hover, 2012)	Beperkt: Cardio en kracht	Beperk tot normaal: Cardio, kracht, squash en virtuele groepslessen	Normaal: Cardio en kracht Squash & sauna	Exclusief: Cardio en kracht Squash & sauna Wellness & zorgfaciliteiten
Welke drie kanalen zijn het populairst? (bijlage 9.6.9)	1. Facebook (internet) 2. Website (internet) 3. Folders (geprinte media)	N/A	1. Website (internet) 2. Facebook (internet) 3. Advertenties (advertisement)	1. Website (internet) 2. Facebook (internet) 3. Nieuwsbrief (geprinte media)
Worden er systemen gebruikt? (bijlage 9.6.9)	55% gebruikt systemen - 65% gebruikt meerdere systemen - 30% beheert alle kanalen apart - 5% gebruikt 1 systeem	Veel gebruiken systemen zoals Basic-Fit het systeem Scala gebruikt op 170 vestigingen.	55% gebruikt systemen - 50% beheert alle kanalen apart - 25% gebruikt meerdere systemen - 25% gebruikt 1 systeem	50% gebruikt systemen - 50% beheert alle kanalen apart - 40% gebruikt meerdere systemen - 10% gebruikt 1 systeem
Af te stoten kanalen (bijlage 9.6.9)	1. Intranet 2. Virtuele groepslessen	N/A	1. Videowall 2. Leerlingvolgsysteem	1. Infoschermen 2. Leerlingvolgsysteem
Behoeft communicatie-systeem (bijlage 9.6.9)	Ja → 35% Nee → 65%	N/A	Ja → 45% Nee → 55%	Ja → 45% Nee → 55%
Wensen communicatie-systeem (bijlage 9.6.9)	1. Goedkoop 2. Snel 3. Gebruiksvriendelijk	N/A	1. Snel 2. Gebruiksvriendelijk 3. Eenvoudig	1. Gebruiksvriendelijk 2. Doeltreffend 3. Vanuit 1 werkplek te beheren
Budget per maand (bijlage 9.6.9)	50% → €0-40 (lage prijs) 30% → €40-60 (gemiddelde prijs)	Hoog → franchiseketens (Basic-Fit en Fit for Free) hebben veel budget	60% → €40-100 (gemiddelde prijs) 40% → €0-40 (lage prijs)	60% → €20-60 (gemiddelde prijs) 40% → €60+ (hoge prijs)
Beschrijving segment	Binnen het segment low-budget wordt veel gebruik gemaakt van meerdere systemen of worden alle kanalen apart beheerd. Tevens vinden ze intranet niet interessant en is er weinig behoeften aan een communicatiesysteem. Als er toch behoefte zou ontstaan, willen ze dit zo goedkoop mogelijk.	Het low-budget franchise segment kenmerkt zich door het relatief brede aanbod ten opzichte van de low-budget fitnesscentra. Tevens maken 70% van de low-budget franchise ketens gebruik van Scala.	Het regulier segment kenmerkt zich door het vele gebruik van advertenties. Tevens wordt er in dit segment door 25% een communicatiesysteem gebruikt en heeft 45% behoefte aan een communicatiesysteem. Vooral aan snelheid en eenvoud van het systeem wordt veel waarde gehecht en stelt dit segment een gemiddeld budget van €40-100 beschikbaar.	In het high-end segment wordt nog veel gebruik gemaakt van de nieuwsbrief. Ook wordt er in deze branche door 40% gebruik gemaakt van meerdere systemen en wordt door de helft alle kanalen apart beheerd. Er wordt veel waarde gehecht aan gebruiksvriendelijkheid. Het budget dat 40% van het segment beschikbaar stelt is meer dan €60.

Tabel 13 Segmenten fitnessbranche

3.4.4 Segmenten

Aan de hand van de segmenten in hoofdstuk 3.4.3 wordt er onderstaand een korte omschrijving per segment gegeven:

Low-budget franchise

Figuur 6 Low-budget franchise

Veel low-budget franchise ketens worden gerund door managers die graag willen investeren in de fitnessbranche maar geen budget hebben om een eigen fitnesscentrum op te starten. Zij vormen ongeveer 70% van het low-budget segment (bv. Basic-Fit en Fit4Free). De franchisenemers hebben weinig macht en de te gebruiken systemen en processen worden bepaald op nationaal/internationaal niveau. De franchisenemers van deze ketens zijn dus niet bezig met het aanschaffen of verbeteren van bestaande processen of systemen. Vaak maken zij al gebruik van systemen zoals Basic-Fit van Scala.

Low-budget fitnesscentra

De low-budget fitnesscentra specialiseren zich vaak op bijvoorbeeld krachttraining (vaak krachthonken voor bv. vechtsport). De eigenaren van deze fitnesscentra hechten vrij weinig waarde aan vernieuwing en bepaalde systemen. Deze fitnessondernemer vindt het vooral belangrijk dat er voor een goedkope prijs gesport wordt en zal ook weinig extra faciliteiten, systemen of processen bieden. Als zij nieuwe systemen aanschaffen moeten deze vooral goedkoop en snel zijn. Ook wordt in dit segment relatief veel gebruik gemaakt van folders. Dit segment heeft weinig behoefte aan en budget voor een communicatiesysteem.

Figuur 7 Low-budget fitnesscentra

Reguliere fitnesscentra

Figuur 8 Reguliere fitnesscentra

De reguliere fitnesscentra bieden veel meer faciliteiten dan low-budget centra. De eigenaar heeft vaak meerdere vestigingen en een gemiddeld budget beschikbaar. Dit segment heeft geen last van de druk van franchise, hierdoor kunnen ze vrij beslissingen nemen om systemen of processen aan te schaffen. Ook hebben reguliere fitnesscentra meeste budget voor nieuwe systemen en wordt er veel waarde gehecht aan advertising en een snel en eenvoudig communicatiesysteem. Dit segment is het meest interessant en biedt de meeste kansen voor EyeFinder. **(K10)**

High-end fitnesscentra

High-end fitnesscentra worden vaak gerund door managers die voorheen actief zijn geweest in het bedrijfsleven. Ook in dit segment doen zich veel franchiseketens voor zoals David Lloyd, Fitland en HealthCity. Net als de low-budget franchise zijn zij afhankelijk van wat de franchisenemer hen oplegt en hebben weinig macht betreffende nieuwe systemen of processen. Hierdoor is dit segment niet interessant. In dit segment staat gebruiksvriendelijkheid hoog in het vaandel en wordt er veel waarde gehecht aan de nieuwsbrief.

Figuur 9 High-end fitnesscentra

3.5 Conclusie

In deze paragraaf wordt een korte conclusie gegeven van hoofdstuk 3 en antwoord gegeven op de onderzoeksvraag 'wat zijn de kansen en bedreigingen voor EyeFinder?'. Daarbij worden de belangrijkste kansen en bedreigingen geformuleerd om zodoende input te geven aan de SWOT-analyse. Een volledig overzicht van de kansen en bedreigingen is te vinden in bijlage 9.8 aanscherping en bijlage SWOT.

Uit de bedrijfstakanalyse blijkt dat de fitnessmarkt steeds meer gedomineerd wordt door franchiseketens. Hierdoor staan de marges bij reguliere fitnesscentra onder druk en hebben ze minder investeringsbudget doordat de helft van de zelfstandige fitnesscentra geen winst maken. Door seizoensinvloeden hebben fitnesscentra in de zomermaanden minder investeringsmogelijkheden. Ook wordt er door fitnesscentra nog steeds weinig aandacht gehecht aan ledenbehoud, marketing en een duidelijke positionering. Tevens is de fitnessmarkt onaantrekkelijk omdat er gratis substituten op de markt zijn en de macht van leveranciers en afnemers hoog zijn. De grootse concurrent is Gym-Apps omdat zij een gebruiksvriendelijk en kwalitatief goed communicatiesysteem leveren tegen een lage prijs. Uit kwantitatief onderzoek blijkt dat digitale communicatie (soms) wordt verwaarloosd omdat fitnessondernemers persoonlijke communicatie als belangrijker ervaren. Daarnaast is er een tekort aan personeel in de ICT-branche.

Daarentegen is fitness de meest beoefende sport in Nederland en kunnen bedrijven in de fitness- en ICT branche zich blijven ontwikkelen door samen te werken. Deze bedrijven kunnen elkaar ontmoeten op de fitnessbeurs in Houten. De fitnessbranche heeft te maken met digitalisering en vrijwel alle fitnesscentra maken gebruik van social media en hebben een website. Twee derde van de fitnesscentra wordt zelfstandig gerund, dit betekent dat fitnessondernemers eigen beslissingsbevoegdheid hebben met betrekking tot investeren. Uit de concurrentieanalyse blijkt dat geen partij zich richt op een eenvoudig en snel communicatiesysteem met goede service, hierin liggen kansen. Tevens blijkt uit kwantitatief onderzoek dat er behoefte is aan een klantenfeedback module en vindt 40% van de fitnessondernemers het lastig om alle communicatiekanalen te beheren. Het segment reguliere fitnesscentra is het meest interessant omdat dit segment het meeste budget voor en behoefte aan een communicatiesysteem heeft.

4. CONFRONTATIEMATRIX EN STRATEGISCHE OPTIES

In dit hoofdstuk zal aan de hand van de geformuleerde sterktes, zwaktes, kansen en bedreigingen in hoofdstuk 2 en 3 een SWOT-analyse met bijbehorende confrontatiematrix worden opgesteld. Zodoende kunnen er strategische opties geformuleerd worden.

4.1 Confrontatiematrix en overzicht SWOT

Onderstaand in tabel 14 een overzicht van alle sterktes, zwaktes, kansen en bedreigingen die aangescherpt zijn in bijlage 9.8 aanscherping SWOT. Deze sterktes, zwaktes, kansen en bedreigingen worden op de volgende pagina geanalyseerd aan de hand van de confrontatiematrix.

Sterktes	Zwaktes
<p>S1 EyeFinder is een uniek en innovatief alles-in-één communicatiesysteem.</p> <p>S2 Aan de hand van de advertisement module kan de klant inkomsten genereren.</p> <p>S3 Een professionele en persoonlijke service & support afdeling met tevens de mogelijkheid om gratis EyeFinder training te volgen.</p> <p>S4 One-size-fits-all systeem dat in iedere branche met weinig aanpassingen geïmplementeerd kan worden.</p> <p>S5 EyeFinder kan gebruik maken van het klantportfolio van IMAGE-IN om zodoende maatwerk te leveren.</p>	<p>Z1 EF4 is te complex en niet gebruiksvriendelijk.</p> <p>Z2 De positionering van EF4 sluit niet aan bij de huidige (marketing)strategie van EyeFinder.</p> <p>Z3 Klanten zijn niet bekend met EyeFinder en kennen de mogelijkheden niet, dit komt door de slechte marketingcommunicatie.</p> <p>Z4 De huidige financiële situatie van EyeFinder is niet winstgevend, dit komt vooral doordat de personeelskosten zeer hoog zijn.</p> <p>Z5 EyeFinder heeft geen salesafdeling waardoor de omzet achterblijft.</p>
Kansen	Bedreigingen
<p>K1 Bedrijven die actief zijn in de fitnessbranche kunnen zich blijven ontwikkelen door samen te werken met partijen die actief zijn in de fitnessbranche.</p> <p>K2 Twee derde van de fitnesscentra wordt zelfstandig gerund, dit betekent dat fitnessondernemers eigen beslissingsbevoegdheid hebben met betrekking tot investeren.</p> <p>K3 De fitnessbranche heeft te maken met digitalisering. Vrijwel alle fitnesscentra beschikken over een website en gebruiken social media.</p> <p>K4 Een eenvoudig en snel communicatiesysteem leveren met goede service omdat geen partij in de branche zich hierop richt.</p> <p>K5 Het segment reguliere fitnesscentra omdat dit segment het meeste budget voor en behoefte aan een communicatiesysteem heeft.</p>	<p>B1 De fitnessmarkt zal steeds meer gedomineerd worden door low-budget en high-end franchiseketens.</p> <p>B2 De helft van de zelfstandige fitnesscentra maakt geen winst. Hierdoor hebben ze bijna geen investeringsmogelijkheden (vooral in de zomermaanden door het ledenverloop).</p> <p>B3 Fitnesscentra schenken nog steeds weinig aandacht aan ledenbehoud, marketing en een duidelijke positionering.</p> <p>B4 De fitnessmarkt is onaantrekkelijk omdat er veel gratis substituten op de markt zijn en de macht van leveranciers en afnemers hoog is.</p> <p>B5 Gym-Apps omdat dit een partij is die een gebruiksvriendelijk en kwalitatief goed systeem levert tegen een redelijke prijs.</p>

Tabel 14 SWOT

Aan de hand van het overzicht van de sterktes, zwaktes, kansen en bedreigingen in tabel 14 is er onderstaand een confrontatiematrix opgesteld. Zodoende kan het centrale probleem vastgesteld worden.

Tabel 15 Confrontatiematrix

Confrontatiematrix	Kansen	K1 Samenwerking	K2 Beslissingsbevoegdheid fitness-ondernemers	K3 Digitalisering	K4 Eenvoudig systeem/ goede service	K5 Reguliere fitnesscentra	Bedreigingen	B1 Franchiseketens	B2 Geen winst zelfstandige fitnesscentra	B3 Weinig aandacht marketing	B4 Fitnessmarkt is onaantrekkelijk	B5 Gym-Apps	Totaal
Sterktes													
S1 Uniek alles-in-één systeem		0	+	++	++	+		0	--	-	0	++	6
S2 Advertisment module		0	+	+	0	++		+	++	-	0	+	7
S3 Service en support		0	+	0	++	+		0	0	0	0	+	5
S4 One-size-fits-all		+	0	++	++	+		+	0	-	0	0	6
S5 Klantportfolio Image-in/maatwerk		++	0	0	0	0		+	0	0	0	0	3
Zwakten													
Z1 EF4 te complex		0	0	-	--	--		--	0	0	-	-	-9
Z2 Positionering EF4		0	0	-	0	--		--	0	0	-	-	-7
Z3 Marketing-communicatie		0	0	-	0	--		--	0	-	-	--	-9
Z4 Niet winstgevend		-	0	-	--	--		0	0	0	-	--	-9
Z5 Geen salesafdeling		0	0	0	-	--		--	0	0	--	--	-9
Totaal		2	3	1	1	-5		-6	0	-4	-6	-4	

++ versterken elkaar veel	0 versterken of verzwakken elkaar niet	- Verzwakken elkaar
+ versterken elkaar		- - verzwakken elkaar veel

Tabel 16 Legenda SWOT

4.2 Centraal probleem

Het kernprobleem van EyeFinder is dat er te weinig omzet wordt behaald. Daarvoor is de volgende probleemstelling opgesteld om zodoende via marktontwikkeling de afzet te vergroten: "Op welke manier dient EyeFinder BV de fitnessbranche te benaderen om een afzetstijging van 33 fitnesscentra (Rabobank, 2015) in Nederland te realiseren in 2016?"

In de confrontatiematrix te zien in tabel 15 vallen een aantal zaken op:

De sterktes 'uniek alles-in-één systeem', 'advertisement module', 'service en support' en 'one-size-fits-all' scoren hoog. Hierin liggen meerdere mogelijkheden voor EyeFinder. Ook scoren de kansen 'eenvoudig, snel systeem met goede service', 'beslissingsbevoegdheid van fitnessondernemers' en 'samenwerking' gemiddeld.

Daarentegen scoren de zwaktes 'EF4 is te complex', 'slechte marketingcommunicatie', 'niet winstgevend' en 'geen salesafdeling' zeer laag. Dit zijn hoofdaandachtspunten. Tevens vormen de bedreigingen 'onaantrekkelijkheid van de fitnessmarkt' en 'macht van franchise' hoofdaandachtspunten. Dit komt vooral door de zwaktes van EyeFinder, hierdoor is het lastig om deze bedreigingen tegen te gaan. Ook scoort de kans 'reguliere fitnesscentra' zeer laag, dit komt doordat de zwaktes van grote invloed zijn op deze kans.

4.2.1 Conclusie

Zoals voortkomt uit het onderzoek, de confrontatiematrix en het centraal probleem wordt EyeFinder geadviseerd de fitnessbranche **niet** te betreden omdat:

- De fitnessmarkt onaantrekkelijk is door de vele 'gratis' substituten, macht van afnemers en de hoge concurrentieintensiteit;
- Franchise fitnessketens te veel macht hebben (fitnessmarkt wordt gedomineerd door low-budget en high-end franchiseketens);
- Hierdoor maakt de helft van de zelfstandige (reguliere) fitnesscentra geen tot weinig winst. Waardoor ze bijna geen investeringsmogelijkheden hebben (vooral in de zomermaanden door het ledenverloop);
- Fitnesscentra nog steeds weinig aandacht schenken aan ledenbehoud, marketing en een duidelijke positionering.

Daarbij komt dat het meest interessante en grootste segment 'reguliere fitnesscentra' lastig te benaderen is door de zwakke interne situatie van EyeFinder. Dit komt omdat:

- EyeFinder niet winstgevend is waardoor er een miniem investeringsbudget beschikbaar is;
- EF4 niet aansluit bij de huidige strategie waardoor huidige klanten ontevreden zijn;
- EyeFinder geen salesafdeling heeft waardoor de afzet achterblijft;
- De marketing(communicatie) van EyeFinder te wensen over laat waardoor de klant niet weet wat de mogelijkheden van EyeFinder zijn.

Om EyeFinder toch op een zo goed mogelijke manier te adviseren zal in het restant van dit adviesrapport de meest geschikte optie om de fitnessbranche te betreden achterhaald en uitgewerkt worden. Om zodoende inzicht te krijgen in de kosten en opbrengsten als EyeFinder de fitnessbranche toch wil betreden. Daarbij zal in het marketingplan geadviseerd worden op welke manier de zwaktes van EyeFinder versterkt dienen te worden.

4.3 Strategische opties

In hoofdstuk 4.2.1 is EyeFinder geadviseerd om de fitnessbranche **niet** te betreden. Toch zullen onderstaand strategische opties worden geformuleerd en uitgewerkt zodat de **meest geschikte manier** om de fitnessbranche te betreden achterhaald wordt. Aan de hand van de sterktes, zwaktes, kansen en bedreigingen zijn er drie strategische opties geformuleerd en uitgewerkt.

Optie 1: De advertisement fitnesscentra

EyeFinder richt zich op reguliere fitnesscentra die behoeften hebben aan eenvoud en snelheid door middel van het aanbieden van een uniek alles-in-één communicatiesysteem met advertisement module en goede service tegen een gemiddelde prijs waarbij deze doelgroep benaderd wordt via internet en advertising.

Bij het formuleren van deze optie is gebruik gemaakt van de sterktes 'uniek alles-in-één systeem', 'goede service en support' en 'advertisement module'. Daarnaast is de kans 'reguliere fitnesscentra' gebruikt. Uit kwantitatief onderzoek (zie hoofdstuk 3.4 afnemersanalyse) blijkt dat reguliere fitnesscentra snelheid en eenvoud belangrijk vinden. Tevens zijn internet en advertising de populairste kanalen en heeft dit segment een gemiddeld budget over voor een communicatiesysteem.

Product

Het unieke alles-in-één communicatiesysteem van EyeFinder dient aangepast te worden aan de fitnessbranche. Daarin staat een snel en eenvoudig communicatiesysteem met goede service centraal. Uit kwantitatief onderzoek (zie hoofdstuk 3.4 afnemersanalyse) blijkt dat de website, social media, tv-schermen, advertisement module en de nieuwsbrief ondersteund moeten worden. Het is hierin zaak voor EyeFinder om een EF5 Fitness abonnement samen te stellen waarbij bovenstaande kanalen standaard ondersteund worden. De advertisement module is hierin zeer belangrijk omdat 70% van de reguliere fitnesscentra aangeeft advertisement belangrijk te vinden (zie hoofdstuk 3.4 afnemersanalyse). Op basis van deze module kunnen fitnessseigenaren inkomsten genereren.

Markt

De optie 'de advertisement fitnesscentra' richt zich op de markt 'reguliere fitnesscentra'. Het segment reguliere fitnesscentra is interessant omdat dit het grootste segment is met het meeste budget. Tevens worden in 50% van de gevallen alle communicatiekanalen apart beheerd (zie hoofdstuk 3.4 afnemersanalyse) waardoor er kansen liggen voor EyeFinder.

Entrestrategie

Om in eerste instantie afzetgroei te realiseren in de fitnessbranche zal er introductiekorting gehanteerd worden. Reguliere fitnesscentra zullen benaderd worden via internet en advertising omdat uit kwantitatief onderzoek blijkt (zie hoofdstuk 3.4 afnemersanalyse) dat dit segment het meeste waarde hecht aan deze kanalen. Aan de hand van advertising op de Fitness en Wellness Top in Houten kan EyeFinder aandacht krijgen onder (reguliere) fitnesscentra. Tevens zullen de kanalen geprinte en social media gebruikt worden en zal persoonlijke verkoop overwogen worden.

Optie 2: De prijsbewuste fitnesscentra

EyeFinder richt zich op low-budget fitnesscentra die een lage prijs belangrijk vinden door middel van het aanbieden van een eenvoudig one-size-fits-all communicatiesysteem waarbij deze doelgroep benaderd wordt via geprinte media.

Bij het formuleren van deze optie is gebruik gemaakt van de kans 'eenvoudig systeem voor een lage prijs' en de sterkte 'one-size-fits-all communicatiesysteem'. Uit de segmentbeschrijving blijkt dat het populairste kanaal van low-budget fitnesscentra geprinte media is.

Product

Bij deze optie zal een eenvoudig en goedkoop one-size-fits-all communicatiesysteem centraal staan. Binnen deze optie hoeft EyeFinder het systeem niet aan te passen aan de fitnessbranche en zal het huidige systeem geïmplementeerd worden. Binnen dit systeem mag de klant twee kanalen kiezen die ondersteund worden door EyeFinder. Hierdoor zal de maandprijs laag uitvallen.

Markt

De optie prijsbewuste fitnesscentra richt zich op de markt 'low-budget fitnesscentra'. Uit kwantitatief onderzoek (zie hoofdstuk 3.4 afnemersanalyse) blijkt dat dit segment is interessant omdat 65% van de low-budget fitnesscentra meerdere communicatiesystemen gebruikt. EyeFinder kan dit probleem oplossen door alle communicatiesystemen samen te voegen in één uniek alles-in-één communicatiesysteem.

Entreestrategie

Uit kwantitatief onderzoek (zie hoofdstuk 3.4 afnemersanalyse) blijkt dat binnen het segment low-budget fitnesscentra 50% minder dan €40 budget per maand heeft. Het belangrijkste in deze optie is dat er vrijwel de hele looptijd een lage prijs gehanteerd wordt. De strategie die hierbij hoort is 'dumping', dat wil zeggen dat het product voor een aanmerkelijk lagere prijs wordt verkocht dan dat gemiddeld opgaat in de markt. Dit segment zal benaderd worden via geprinte media omdat uit de afnemersanalyse blijkt dat dit kanaal nog steeds zeer veel gebruikt wordt.

Optie 3: De gerenommeerde fitnesscentra

EyeFinder richt zich op high-end fitnessketens die gebruiksvriendelijkheid belangrijk vinden door middel van het leveren van maatwerk om de macht van franchiseketens tegen te gaan voor een hoge prijs waarbij deze doelgroep benaderd wordt via geprinte media.

Bij het formuleren van deze optie is gebruik gemaakt van de kans 'klantportfolio IMAGE-IN/maatwerk' en de bedreiging 'macht van franchiseketens'. Uit de segmentbeschrijving (zie hoofdstuk 3.4 afnemersanalyse) blijkt dat high-end fitnessketens het meeste budget beschikbaar stellen voor een communicatiesysteem en geprinte media het populairste kanaal is.

Product

Binnen deze optie heeft iedere klant de mogelijkheid om een eigen communicatiesysteem samen te stellen naar eigen wensen en behoeften. Dit wordt ook wel customization genoemd. De klant bepaalt precies welke kanalen en modules aangeschaft worden en het systeem wordt naar wens gemaakt. Tevens biedt EyeFinder de mogelijkheid om ook de huisstijl e.d. van de organisatie opnieuw te ontwikkelen. Dit brengt natuurlijk wel kosten met zich mee. Dit betekent dat er een hoge prijs gehanteerd wordt waarbij gebruiksvriendelijkheid hoog in het vaandel staat.

Markt

De optie gerenommeerde fitnesscentra richt zich op de markt 'high-end fitnessketens'. Uit kwantitatief onderzoek (zie hoofdstuk 3.4 afnemersanalyse) blijkt dat dit segment is interessant omdat 40% van deze doelgroep een hoge prijs wil betalen voor een communicatiesysteem. Daarnaast bevinden zich in deze markt veel franchiseketens. Om de macht van deze ketens tegen te gaan kan EyeFinder precies inspelen op de wensen en behoeften van high-end fitnesscentra.

Entreestrategie

De strategie die bij deze optie gebruikt wordt is premium pricing. High-end fitnessketens zullen een hoge prijs betalen omdat ze het product naar eigen wensen en behoeften hebben samengesteld.

Tevens blijkt uit de afnemersanalyse (zie hoofdstuk 3.4 afnemersanalyse) dat 40% bereid is meer dan €60 per maand te betalen voor een communicatiesysteem. Daarnaast is er gekozen voor geprinte media omdat uit de segmentatie (zie hoofdstuk 3.4 afnemersanalyse) blijkt dat dit segment veel gebruik maakt van geprinte media zoals nieuwsbrieven.

De strategische opties zullen onderstaand verder geanalyseerd worden om zodoende een keuze te maken voor de meest geschikte strategische optie voor EyeFinder.

4.4 Te verwachten resultaten per optie

Onderstaand wordt een samenvatting gegeven van de te verwachten resultaten per optie. Het FOETSJE-model wordt hiervoor gebruikt omdat dit model alle relevante zaken belicht betreffende passendheid, haalbaarheid en acceptatie. De volledig uitgewerkte analyse is te vinden in bijlage 9.9: Te verwachten resultaten per optie.

Optie 1: De advertisement fitnesscentra

Deze optie past bij EyeFinder omdat aan de hand van deze optie afzet- en winstgroei gerealiseerd kan worden. Mede door de advertisement module zal dit een meerwaarde zijn. Daarbij sluit deze optie aan bij de strategie van EyeFinder omdat snelheid, service en eenvoud belangrijke waarden zijn binnen de organisatie. Deze optie scoort gemiddeld tot hoog in het FOETSJE-model, mede doordat er geen rekening is gehouden met de zwaktes van EyeFinder en de bedreigingen in de markt. Daarentegen maakt de technische en financiële haalbaarheid de optie interessant en zal de opdrachtgever hiermee akkoord gaan.

Optie 2: De prijsbewuste fitnesscentra

Door deze optie zal de probleemstelling opgelost worden. Er zal op korte termijn een groot aantal klanten binnengehaald kunnen worden door de lage prijsstelling. Daarentegen zal de omzet wel achterblijven doordat de maandprijs (te) laag is. Deze optie ligt niet in lijn van de strategie van de organisatie omdat ze niet gezien willen worden als een goedkoop communicatiesysteem. Op organisatorisch-, technisch- en financieel gebied is deze optie wel zeer interessant omdat er geen investering nodig is. Hierdoor is het risico voor de opdrachtgever minimaal en zal er akkoord worden gegaan.

Optie 3: De gerenommeerde fitnesscentra

Deze optie past bij EyeFinder omdat het precies aansluit bij de strategie van de organisatie. Namelijk het inspelen op de wensen en behoeften van de klant en het leveren van maatwerk (customization). Echter is deze optie wel zeer arbeidsintensief omdat er een extra developer aangenomen dient te worden. Hierdoor is deze optie financieel en organisatorisch niet haalbaar. De opdrachtgever niet akkoord gaan met deze optie omdat de investering te hoog zal zijn.

Op de volgende pagina zullen bovenstaande opties beoordeeld worden om zodoende één strategische optie te kiezen.

4.5 Keuze van de optie

Er zijn een aantal criteria opgesteld om te bepalen welke optie gekozen wordt en het meest interessant is. Door middel van het FOETSJE-model in de vorige paragraaf zijn de criteria ingevuld.

Criteria	Optie 1	Optie 2	Optie 3
Kan EyeFinder hier haar doelstellingen mee behalen?	+	++	-
Speelt de optie in op de kansen in de markt en sterktes van EyeFinder?	++	++	+
Houdt de optie rekening met zwakten van EyeFinder en bedreigingen in de markt?	--	--	++
Is de optie financieel haalbaar voor EyeFinder?	+	++	--
Is de optie passend bij EyeFinder?	+	-	++
Is de optie acceptabel voor EyeFinder?	+	-	-
Totaal	4	2	1

Tabel 17 Keuze van de optie

++ zeer relevant	- irrelevant
+ relevant	-- zeer irrelevant

Tabel 18 Legenda

Optie 1 ‘de advertisement fitnesscentra’ wordt gekozen omdat er sprake is van een aantrekkelijk segment, namelijk het grootste segment (reguliere fitnesscentra) met een duidelijke vraag en behoeften aan een snel en eenvoudig alles-in-één communicatiesysteem met advertisement module. Hiermee kunnen de doelstellingen van de organisatie behaald worden. Om de advertisement module te integreren is er een kleine investering nodig. Hiermee zal de opdrachtgever akkoord gaan omdat het op de lange termijn afzet- en winstgroei realiseert. Tevens is deze optie passend bij en acceptabel voor EyeFinder omdat het aansluit bij de huidige bedrijfsvoering en ambities met betrekking tot marktontwikkeling.

Kanttekening bij deze optie is dat er geen rekening wordt gehouden met de zwakten van EyeFinder en de bedreigingen in de fitnessmarkt. In hoofdstuk 4.2.1 is daarom het advies gegeven om de fitnessbranche **niet** te betreden. Toch zal de **meest geschikte optie** ‘de advertisement fitnesscentra’ verder uitgewerkt worden. Om zodoende inzicht te krijgen in de kosten en opbrengsten voor EyeFinder als ze de fitnessbranche toch wel willen betreden.

5. MARKETINGPLAN

In hoofdstuk 5 wordt het marketingplan voor EyeFinder uitgewerkt aan de hand van de marketingdoelgroep, -strategie, -tactiek en de mogelijke verdienmodellen. Er zal antwoord worden gegeven op de adviesvragen ‘op welke manier kan EyeFinder afzetvergroting realiseren in de fitnessbranche?’ en ‘op welke manier dient EyeFinder de marketingmix in te zetten om succes te behalen in de fitnessbranche?’.

5.1 Marketingdoelgroep

In deze paragraaf zal de adviesvraag ‘met welke segmentatie en positionering dient EyeFinder de fitnessbranche te betreden?’ beantwoord worden. De segmentatiestrategie die gebruikt wordt is **geconcentreerde marketing**. Het kiezen van één gespecialiseerd segment, namelijk het meest interessante en grootste segment, ‘**reguliere fitnesscentra**’ zoals beschreven in hoofdstuk 3.4. Dit segment bestaat uit 800 reguliere fitnesscentra in Nederland (Paul Hover, 2012). Aan de hand van de interviews met Niels van der Heijden van Vivelli, Peer Pulles van Go4Fit en de acht geobserveerde fitnesscentra (zie bijlage 9.7) wordt er een beeld geschetst van de marketingdoelgroep aan de hand van een beschrijving van de ideale klant.

Figuur 10 De ideale klant

De ideale klant voor EyeFinder is een fitnessondernemer tussen de 20 en 50 jaar die innovatief is en het nut van marketing, communicatie en advertising inziet voor zijn fitnesscentrum (bijlage 9.7.5). Tevens maakt hij in het dagelijks leven gebruik van de nieuwste technische- en communicatieve mogelijkheden (bijvoorbeeld smartphone en social media). Echter heeft de fitnessondernemer door zijn drukke agenda weinig tijd om alle communicatiekanalen te beheren (Bongers, 2015; Van der Heijden, 2015).

Hierdoor is er behoefte aan een oplossing die het mogelijk maakt om de communicatie op een eenvoudige en snelle manier te organiseren (Bongers, 2015; Van der Heijden, 2015; Pulles, 2015). Doordat de fitnessondernemer last heeft van ledenverloop en de macht van franchiseketens staan de marges structureel onder druk (hoofdstuk 3.1). Hierdoor wordt er constant gezocht naar nieuwe verdienmodellen (Bongers, 2015; Van der Heijden, 2015). Hierin heeft de manager of eigenaar zelf beslissingsbevoegdheid met betrekking tot het aanschaffen van (nieuwe) systemen (Bongers, 2015; Van der Heijden, 2015; Pulles, 2015). Hiervoor heeft de fitnessondernemer een budget tussen de €40-100 per maand (hoofdstuk 3.4.4). Daarbij bezoekt de fitnessondernemer regelmatig fitnessbeurzen (Bongers, 2015; Van der Heijden, 2015; Pulles, 2015).

5.1.1 Positionering en USP

Aan de hand van de segmentering en doelgroepering in de vorige hoofdstukken wordt in deze paragraaf de positionering beschreven. EyeFinder lost communicatieproblemen op aan de hand van een eenvoudig en snel communicatiesysteem waarmee de gehele communicatie van een fitnesscentrum vanuit één werkplek beheerd kan worden. Hierdoor wordt er tijd bespaard voor de fitnessondernemer. Tevens biedt EyeFinder de mogelijkheid om een nieuw verdienmodel te activeren namelijk, het genereren van inkomsten aan de hand van de advertisement module. Deze vorm van positionering wordt **informatieele positionering** genoemd, mede doordat deze benadering een probleemoplossend karakter heeft. De drie unieke selling points zijn: ten eerste het besparen van tijd doordat alle communicatiekanalen vanuit één werkplek beheerd kunnen worden. Ten tweede het creëren van een nieuw verdienmodel waar reguliere fitnesscentra constant naar op zoek zijn. Tot slot levert EyeFinder goede service en support waarmee het zich onderscheidt van de concurrentie (zie hoofdstuk 2.1). Het positioneringstatement van EyeFinder luidt: *“EyeFinder biedt reguliere fitnesscentra een eenvoudig communicatiesysteem waarmee alle communicatiekanalen vanuit één werkplek snel beheerd kunnen worden en onderscheidt zich van de concurrenten door haar sterke service en support afdeling en de mogelijkheid om een nieuw verdienmodel te activeren.”*

5.1.2 Perceptual map

In de perceptual map is te zien op welke punten EyeFinder zich onderscheidt van de concurrent. De punten die hierin zijn meegenomen zijn de service en support (hoog of laag) en eenvoudig (hoog of laag). Deze zijn gekozen omdat uit de concurrentieanalyse (hoofdstuk 3.2) blijkt dat er een kans ligt op het gebied van een eenvoudig systeem met goede service. Ook wordt er gekozen om EyeFinder op een gemiddelde prijs te positioneren omdat uit de segmentatie (hoofdstuk 3.4.4) blijkt dat het budget in het reguliere segment gemiddeld is (€40-100 per maand).

Figuur 11 Positionering EyeFinder

5.1.3 Mogelijke verdienmodellen

De mogelijkheid om nieuwe verdienmodellen te activeren bevinden zich op het gebied van advertising van externe partijen. Stel dat 50 fitnesscentra gebruik maken van EF5 Fitness dan is het interessant voor partijen die actief zijn in de fitnessbranche om te adverteren op de tv-schermen bij fitnesscentra. Denk hierbij aan partijen als Bodyenfitshop.nl die op deze manier gemakkelijk haar doelgroep kan bereiken. Zo kan EyeFinder een nieuw verdienmodel activeren om zodoende inkomsten te genereren en de omzet te verhogen. Hier is Georg Kempkes verantwoordelijk voor vanaf 2017 en zal meegenomen worden in de personeelskosten.

5.2 Marketingstrategie

In tabel 19 op de volgende pagina is een overzicht gemaakt van de ondernemingsdoelstellingen, -strategie, marketingdoelstellingen en -strategie met betrekking tot het betreden van de fitnessbranche. EyeFinder bevindt zich in de groeifase van de productlevenscyclus. Hierin is het belangrijk voor een bedrijf om de aankoopfrequentie te verhogen zodat er meer omzet gegenereerd kan worden om zodoende de volwassenheidsfase te betreden. Het verhogen van de aankoopfrequentie staat centraal in alle doelstellingen.

Tevens is het voor EyeFinder belangrijk om de macht van franchiseketens tegen te gaan door in contact te komen met interessante partijen in de fitnessbranche (zoals Gym-Apps) betreffende samenwerkingen.

Ondernemingsdoelstellingen	Verhoog de omzet binnen 3 jaar met 50%.
Ondernemingsstrategie	Investeer in de fitnessbranche in Nederland met EyeFinder aan de hand van marktontwikkeling.
Marketingdoelstellingen	Binnen 1 jaar tijd een afzetstijging van 33 fitnesscentra in het segment reguliere fitnesscentra (5% van de doelgroep) realiseren. Binnen 2 jaar tijd een afzetstijging van 82 fitnesscentra in het segment reguliere fitnesscentra (10% van de doelgroep) realiseren. Binnen 3 jaar tijd een afzetstijging van 164 fitnesscentra in het reguliere fitnesscentra segment (20% van de doelgroep) realiseren. Verhoog het marktaandeel van EF5 Fitness 0% naar 2% in het eerste jaar. Verhoog het marktaandeel van EF5 Fitness 2% naar 5% in het tweede jaar. Verhoog het marktaandeel van EF5 Fitness 5% naar 10% in het derde jaar. Binnen 1 jaar een samenwerkingsverband sluiten met een toonaangevend bedrijf in de fitnessbranche (bijvoorbeeld Gym-Apps) om zodoende de macht van franchiseketens tegen te gaan. De macht van franchiseketens tegengaan door binnen 1 jaar één klant te werven in dit segment aan de hand van marketingcommunicatie.
Marketingstrategie	Introduceer begin 2016 een nieuwe EyeFinder variant, EF5 Fitness, die snel en eenvoudig is met goede service, support en tevens de mogelijkheid biedt om een nieuw verdienmodel te activeren voor fitnessondernemers aan de hand van advertising.

Tabel 19 Doelstellingen EyeFinder

In de volgende paragrafen wordt advies gegeven op welke manier EyeFinder invulling moet geven aan de marketingstrategie. Hiervoor heeft EyeFinder een marketingbudget van €5.000 beschikbaar.

5.3 Marketingtactiek

In deze paragraaf zal er duidelijk worden gemaakt op welke manier EyeFinder de marketingmix dient in te zetten als ze de fitnessbranche toch wel willen betreden. Er zal antwoord worden gegeven op de adviesvraag ‘op welke manier dient EyeFinder de marketingmix in te zetten om succes te behalen in de fitnessbranche?’. Deze richt zich op drie aspecten: product, prijs en marketingcommunicatie. De distributie wordt niet meegenomen in deze uitwerking omdat EyeFinder vanuit de cloud gedistribueerd wordt. Tevens wordt EyeFinder niet via distributeurs verkocht. De enige distributie is het verzenden van de EyeBox of EyeServer via PostNL á €6,95 per postpakket (PostNL, 2015).

5.3.1 Product

Onderstaand wordt de adviesvraag ‘op welke punten dient het systeem aangepast te worden om in te spelen op de wensen en behoeften van potentiële afnemers?’ beantwoord. Uit kwantitatief onderzoek blijkt dat het product op een aantal punten aangepast dient te worden. Alain Vanderbroeck is verantwoordelijk voor de productontwikkeling en -doelstellingen. Ronald van der Horst zal de service en support voor zijn rekening nemen.

Technische productontwikkeling

Zoals blijkt uit de marketingstrategie wordt EF5 Fitness ontwikkeld voor reguliere fitnesscentra, dat tijdbesparend, snel en eenvoudig is. Tevens biedt EF5 Fitness de mogelijkheid om een nieuw verdienmodel te activeren voor fitnessondernemers aan de hand van de advertisement module.

EF5 fitness dient begin 2016 geïntroduceerd te worden. Daarvoor zal er begin december 2015 getest moeten worden om zodoende de laatste aanpassingen door te voeren. Hiervoor moeten een aantal productimplicaties gedaan worden:

- Een standaard EF5 Fitness abonnement ontwikkelen die de kanalen website, social media, tv-schermen en nieuwsbrief ondersteunt zoals blijkt uit de afnemersanalyse (hoofdstuk 3.4.4). Andere kanalen zullen niet ondersteund worden.
- Het ontwikkelen van de EF5 Fitness advertisement module waardoor de fitnessondernemers een nieuw verdienmodel kunnen activeren (het aanbieden van advertentieruimte op de communicatiekanalen). De behoefte hierin blijkt uit de segmentatiebeschrijving in hoofdstuk 3.4.4 en de externe interviews met Niels van der Heijden, Rudi Bongers en Peer Pulles (bijlage 9.7.4).

In samenspraak met Georg Kempkes is bepaald dat de ontwikkeling +/- 500 uur in beslag neemt á €15.000. Hiervoor is 300 uur voor het ontwikkelen van de advertisement module en 200 uur voor EF5 Fitness (Kempkes, 2015). De productimplicaties voor EF5 Fitness zal Alain Vanderbroeck voor zijn rekening nemen. De huidige EyeFinder taken worden overgenomen door een **nieuwe parttime developer** (0,5FTE) á €14.400 per jaar.

Productdoelstellingen

De productdoelstellingen worden opgesteld voor 2016, 2017 en 2018 om te meten of de producteigenschappen en de gevolgen/voordelen van het product aansluiten bij de wensen en behoeften van de doelgroep:

- Minimaal 90% van de EF5 Fitness klanten beoordelen de snelheid en eenvoud als goed of zeer goed in.
- Minimaal 90% van de EF5 Fitness klanten beoordelen de service en support als goed of zeer goed in.
- Minimaal 80% van de EF5 Fitness klanten beoordelen de advertisement module als goed of zeer goed.
- Per 20 verkochte EF Fitness abonnementen mag het aantal klachten maximaal 1 bedragen.

Deze productdoelstellingen zullen eind 2016, 2017 en 2018 geëvalueerd worden door Alain Vanderbroeck om zodoende te kijken of de clearance (definitieve bevestiging of EF5 Fitness haar productdoelstellingen heeft behaald) behaald is.

EF5 Fitness

EyeFinder biedt reguliere fitnesscentra de mogelijkheid om alle communicatiekanalen eenvoudig en snel te beheren. Tevens kunnen fitnessondernemers aan de hand van de advertisement module inkomsten genereren. Hierdoor worden er twee problemen opgelost:

1. Finesseigenaren hebben te weinig tijd om de communicatie te beheren (tijd- en kostenbesparend).
2. De marges van reguliere fitnesscentra staan structureel onder druk (extra inkomsten genereren).

Daarnaast wordt aan de hand van de gratis service en support afdeling de kwaliteit van de service gehandhaafd. Tevens zal er gratis EyeFinder training gegeven worden zodat iedere klant weet wat de mogelijkheden van EyeFinder zijn. Als EyeFinder de fitnessbranche betreedt zal de service en support ongeveer 8 uur extra per week á €30 per uur (zie financiële audit 2.3) in beslag nemen (Kempkes, 2015). Dit zal Ronald van der Horst voor zijn rekening nemen en bedraagt €11.520 per jaar.

Zoals aangegeven in hoofdstuk 2.1 en blijkt uit het klanttevredenheidsonderzoek is EyeFinder een slechte naam en heeft het associaties met Apple (EyeFinder BV, 2015). Toch zal er vanaf begin 2016 gebruik gemaakt worden van de naam EF5 Fitness omdat EyeFinder op dit moment bezig is met het ontwikkelen van een nieuwe naam. Daarbij zal het huidige EyeFinder logo aangepast worden aan de fitnessbranche. Het EF logo dient lichtblauw te worden met de tekst 'fitness' eronder. Er wordt gekozen voor lichtblauw omdat deze kleur staat voor communicatie en frisheid (Thuijs, Visuele identiteit, 2015). Zodoende kan er onderscheid gemaakt worden tussen de verschillende EF abonnementen.

Figuur 12 Merkbeleid EyeFinder

5.3.2 Prijs

Onderstaand zal invulling worden gegeven aan de marketingmix omtrent de prijs van EF5 Fitness. Georg Kempkes is verantwoordelijk voor de prijsdoelstellingen, -strategie, -bepaling en het kortingsbeleid.

Kortingsbeleid

EyeFinder hanteert in 2016 een introductiekorting van 25% om de aankoopfrequentie te verhogen. Deze korting wordt alleen gegeven op de maandelijkse abonnementsprijs. De eenmalige kosten van de EyeBox en – Server vallen hier niet onder. Dit betekent dat de EF5 Fitness klant zonder mobiele applicatie €40 en met €64 per maand betaalt. Deze korting wordt contractueel vastgelegd en geldt alleen voor 2016. Vanaf 2017 gaan de EyeFinder gebruikers die vanaf 2016 klant zijn gewoon de standaardprijs betalen.

Prijsdoelstellingen

Voor EyeFinder is het vooral belangrijk dat in het introductiejaar (2016) de aankoopfrequentie verhoogd wordt. Dit betekent dat EyeFinder in het eerste jaar introductiekorting van 25% hanteert om de marketingdoelstellingen en probleemstelling te behalen (afzet van 33 fitnesscentra). De bijbehorende prijsdoelstellingen zijn:

- Afzetgroei van 33 fitnesscentra realiseren aan de hand van introductiekorting in 2016.
- 80% van de reguliere fitnesscentra ervaart dat EF5 Fitness het goedkoopste is in 2016.
- 80% van de reguliere fitnesscentra ervaart de prijs van EF5 fitness als redelijk in 2017 en 2018.

Prijsstrategie

In 2016 zal EyeFinder gebruik maken van een lage prijsstrategie aan de hand van introductiekorting om de prijsdoelstellingen te behalen en zich te onderscheiden van de concurrentie. In 2017 en 2018 zal deze introductiekorting niet meer gegeven worden en wordt de toegevoegde waarde prijsstrategie gehanteerd (prijsstelling passend bij de perceptie van de consument).

Prijsbepaling

De prijs van EyeFinder zal bestaan uit een standaard maandelijkse abonnementsprijs. In dit abonnement zitten de meest belangrijkste kanalen namelijk: website, social media, tv-schermen, advertisement module en de nieuwsbrief. De prijs bedraagt:

- Eenmalig €150 (inclusief BTW) voor de EyeBox of €1500 als een fitnesscentra meer dan 10 tv-schermen heeft;
- De standaard abonnementsprijs bedraagt €50 (inclusief BTW) per maand.

De maandelijkse abonnementsprijs is bepaald door de segmentatie in hoofdstuk 3.4.4 waaruit blijkt dat reguliere fitnesscentra een budget tussen de €40-100 over hebben voor een communicatiesysteem. Doordat het budget van de fitnesscentra gemiddeld hoger ligt (zie hoofdstuk 3.4.4) dan €50 wordt er gekozen om de abonnementsprijzen in 2017 en 2018 met 10% te verhogen. Dit betekent dat de maandelijkse kosten in 2017 €55 bedragen en in 2018 €63,25. Hier komt €30 bij als er een mobiele applicatie wordt aangeschaft. Hierdoor zal er omzetsijging gerealiseerd worden. EyeFinder biedt de mogelijkheid om een mobiele applicatie te ontwikkelen. Hier betaalt de klant €30 (inclusief BTW) per maand extra voor. Door deze **concurrentiegeoriënteerde prijsbepaling** blijft EyeFinder goedkoop ten opzichte van de concurrentie (goedkoopste is Gym-Apps voor €150 inclusief BTW per maand). Het duurste abonnement zal in 2016 uitkomen op €80 per maand (inclusief BTW):

- EF5 Fitness €50 per maand
- Mobiele app á €30 per maand

Hier zal eenmalig €150 (inclusief BTW) bijkomen voor het aanschaffen van een EyeBox. Er wordt verwacht dat 30% van de klanten gebruik maakt van een mobiele applicatie omdat uit kwantitatief onderzoek blijkt dat 34 van de 117 reguliere fitnesscentra (+/- 30%) uit de steekproef behoefte hebben aan een mobiele applicatie. Dit is te vinden in bijlage 9.6.9 (blz. 140).

5.3.3 Marketingcommunicatie

In deze paragraaf zal de tactiek omtrent de marketingcommunicatie van EF5 Fitness beschreven worden. Hierin is de marketingcommunicatiedoelgroep hetzelfde als de marketingdoelgroep beschreven in hoofdstuk 5.1. Sharon Leenders blijft verantwoordelijk voor de marketing(communicatie) van EyeFinder. Hiervoor staat 0,5 FTE geboekt á €18.000 per jaar (zie hoofdstuk 2.3 financiële audit).

Marketingcommunicatiedoelstellingen

Onderstaand zullen de marketingcommunicatiedoelstellingen geformuleerd worden waarmee duidelijk wordt wat EyeFinder wil bereiken op het gebied van marketingcommunicatie met het betreden van de fitnessbranche.

Doelstelling (binnen de doelgroep +/- 800 reguliere fitnesscentra)	Doelstelling 2016	Doelstelling 2017	Doelstelling 2018
Bereik:			
Gemiddeld bereik (%)	60%	70%	80%
Aantal confrontaties	2	3	3
Effect:			
Merkbekendheid: relevante eigenschappen (eenvoudig, snel en inkomsten genereren) EF5 Fitness benoemen (%)	20%	30%	50%
Koopintentie* (%)	10%	20%	40%
Daadwerkelijke koop EF5 Fitness	33	82	164
Proces:			
Reguliere fitnesscentra snappen de marketingcommunicatieboodschap van EF5 Fitness	30%	40%	60%

Tabel 20 Marketingcommunicatiedoelstellingen 2016, 2017 en 2018

*Aanname: aantal daadwerkelijke kopers is 50% van de reguliere fitnesscentra in de doelgroep met een koopintentie.

Marketingcommunicatiestrategie

De marketingcommunicatiestrategie richt zich op EF5 Fitness die in de categorie 'groeiproduct' valt. Belangrijk in deze strategie is dat EyeFinder haar eigen positie verdedigt ten opzichte van de concurrentie. Daarbij moet EyeFinder zich onderscheiden van de concurrenten. Dit kan door de onderscheidende functionele voordelen te benadrukken. Het is hierbij belangrijk dat EyeFinder informatieel te werk gaat om zich beter te kunnen onderscheiden. Belangrijke punten in de marketingcommunicatiestrategie zijn:

- **Tijdbesparend:** het aanbieden van een alles-in-één communicatiesysteem dat snel en eenvoudig te beheren is waardoor het onderhouden en organiseren van de communicatie minder tijd in beslag neemt.
- **Inkomsten genereren:** de marges van fitnesscentra staan structureel onder druk waardoor fitnessondernemers constant op zoek zijn naar het creëren van nieuwe verdienmodellen.

Tevens zal in de zomermaanden (juni, juli en augustus) geen marketing gedaan worden omdat de fitnessbranche last heeft van seizoeninvloeden en dan minder te besteden heeft (zie hoofdstuk 3.1).

Propositie

Aan de hand van de beschreven marketingcommunicatiestrategie wordt de bijbehorende propositie voor EF5 Fitness geformuleerd.

EF5 Fitness	
Wat is het product?	Een communicatiesysteem waarmee alle communicatiekanalen eenvoudig en snel beheerd kunnen worden. Tevens kunnen er inkomsten gegenereerd worden aan de hand van de advertisement module.
Voor wie is het bedoeld?	Reguliere fitnesscentra (zie hoofdstuk 5.1)
Welke problemen voor de doelgroep lost het op?	- Fitnesscentra hebben geen tijd om de communicatie te organiseren en te beheren. - Marges van fitnesscentra staan onder druk waardoor fitnessondernemers constant op zoek zijn naar nieuwe verdienmodellen.
Hoe werkt het?	Inloggen via het control panel van EyeFinder om zodoende alle communicatie te beheren en de advertisement module te activeren. Als dit niet duidelijk is kunnen er gratis trainingen gevolgd worden.
Wat zijn de voordelen?	- Tijdbesparend - Inkomsten genereren - Goede service en support
Wat zijn de bewijzen dat deze voordelen gerealiseerd worden?	- Bij JVC Cuijk en Achilles'29 zijn in plaats van 3 vrijwilligers nog maar 1 vrijwilliger bezig met communicatiebeheer (Vanderbroeck, 2015). - De service en support wordt aan de hand van het klanttevredenheidsonderzoek als zeer goed beoordeeld (EyeFinder BV, 2015). - Inkomsten genereren is nog niet te bewijzen.
Propositie	Met EF5 Fitness beheert u eenvoudig en snel de communicatie van uw fitnesscentrum en kunt u zelfs geld verdienen!

Tabel 21 Propositie EF5 Fitness

Creatief concept

De propositie 'Met EF5 Fitness beheert u eenvoudig en snel de communicatie van uw fitnesscentrum en kunt u zelfs geld verdienen!' wordt doorvertaald naar het creatief concept. In figuur 13 is de uitwerking van het creatief concept te zien.

Figuur 13 Creatief concept

Marketingcommunicatie-instrumenten

Onderstaand zullen de marketingcommunicatie-instrumenten en de media die gebruikt zullen worden om het creatief concept te activeren gekozen worden. Zoals te zien in tabel 22 wordt er gebruik gemaakt van de media: beurzen, promoties/reclame, persoonlijke verkoop en direct-marketingcommunicatie. Tevens is de soort communicatie, het doel en het instrument af te lezen in de tabel.

Soort (marketing) communicatie	Doel	Media	Instrument
Tijdelijke actiecommunicatie	1. Aankoopfrequentie op korte termijn verhogen 2. Macht franchiseketens tegen gaan	1a. Beurs 1b. Promoties 2. Reclame	1a. Twee vertegenwoordigers 1b. Maandblad 2. Folders
Permanente actiecommunicatie*	2. Aankoopfrequentie verhogen	2a. Persoonlijke verkoop	2a. Vertegenwoordiger
Themacommunicatie	3. Merk- en naamsbekendheid vergroten 4. Samenwerking sluiten met een toonaangevend bedrijf in de fitnessbranche (bv. Gym-Apps) om de macht van franchiseketens tegen te gaan	3. Direct-marketingcommunicatie 4. Persoonlijke verkoop	3. Social media 4. Directeur

Tabel 22 Marketingcommunicatie-instrumenten en mediakeuze

**De rij met betrekking tot permanente actiecommunicatie is geel omdat EyeFinder niet de mogelijkheid heeft om een vertegenwoordiger aan te nemen. Toch wordt dit marketingcommunicatiemiddel in overweging genomen om te kijken wat naast het huidige scenario het ideale scenario is en wat het oplevert.*

Tijdelijke actiecommunicatie

Het doel van tijdelijke actiecommunicatie is het verhogen van de aankoopfrequentie op de korte termijn aan de hand van de media: beurzen, promoties en reclame.

Beurs

Over 3 maanden zal op 17 september de Fitness en Wellness Top in Houten plaatsvinden. EyeFinder zal met twee of drie personeelsleden deze beurs bezoeken. Deze tickets zijn gratis en zijn bijgesloten in bijlage 9.10. Een jaar later zal EyeFinder in september 2016 zelf deelnemen aan de Fitness en Wellness Top in Houten (<http://www.fwtop.nl/>) om zodoende in contact te komen met potentiële klanten van EF5 Fitness. Dit is bij uitstek de locatie waar professionals en bedrijven die actief zijn in de fitnessbranche elkaar kunnen ontmoeten zoals blijkt uit hoofdstuk 3.1 (bedrijfstakanalyse). Een stand op deze beurs kost €1500 voor één dag (Fitness en Wellness Top Houten, 2015). De totale deelname aan de fitnessbeurs zal EyeFinder €2.500 (inclusief voorbereiding en kosten voor promotiemateriaal e.d. zaken) kosten.

Promoties

Uit de segmentbeschrijving in hoofdstuk 3.4.4 blijkt dat een van de populairste kanalen van reguliere fitnesscentra advertisement is. Er wordt daarom gekozen om twee keer te adverteren in een editie van het Fit! Magazine (Fitmagazine, 2015) om de aankoopfrequentie op korte termijn te verhogen. Dit is een vakblad voor fitnessprofessionals in de fitnessbranche. Er zal in februari (introductie EF5 Fitness) en september (rondom beurs) op een halve pagina geadverteerd worden, dit kost EyeFinder €1.000 per keer. Dit komt neer op €2.000 in 2016. Een stagiair zal de advertenties ontwerpen.

Reclame

Om de macht van franchiseketens tegen te gaan zal er geprobeerd worden om via marketingcommunicatie één franchiselocatie te overtuigen in dit segment. Uit de segmentbeschrijving in hoofdstuk 3.4.4 blijkt dat low-budget en high-end fitnessketens nog steeds veel waarde hechten aan geprinte media. Er wordt gekozen om deze segmenten in het eerste jaar te benaderen met folders (3-luik). Om in het eerste jaar 60% van de gehele fitnessbranche te bereiken wordt er gekozen om 1.000 folders te drukken dit kost +/- €300 (Drukland, 2015). Er wordt gekozen om deze folders te laten verspreiden door een stagiair die wekelijks een aantal franchiseketens bezoekt. Tevens zullen deze folders ook verspreid worden onder reguliere fitnesscentra.

Permanente actiecommunicatie

Permanente actiecommunicatie wordt gebruikt om de aankoopfrequentie in de eerste drie jaar te verhogen.

Persoonlijke verkoop (ideale scenario)

Om afzetstijging onder reguliere fitnesscentra te verhogen zal er een fulltime junior sales consultant aangenomen worden door EyeFinder. Mede doordat de zwaktes 'geen salesafdeling' en 'niet winstgevend' grote invloed hebben met betrekking tot het advies om de fitnessbranche **niet** te betreden. De junior sales consultant zal ten eerste analyseren welke reguliere fitnesscentra interessant zijn om zodoende contact op te nemen en op pad te gaan. Uitgaande van een salaris van een junior sales consultant op fulltime basis zal deze werknemer €2.400 per maand verdienen (Monsterboard, 2015) dit komt neer op €28.800 per jaar. Sales targets zijn lastig te bepalen. Er van uitgaand dat de junior sales consultant 3 tot 4 fitnesslocaties per maand werft komt dit neer op +/- 35 fitnesslocaties op jaarbasis. In het eerste jaar in de amateurvoetbalbranche is een afzet van 15 verenigingen behaald. Ervan uitgaand dat fitnesscentra gemiddeld 3 locaties hebben kunnen in het eerste jaar 35 fitnesscentra geworven worden.

Themacommunicatie

Themacommunicatie wordt gebruikt om de naams- en merkbekendheid te vergroten.

Direct-marketingcommunicatie

Uit de segmentatiebeschrijving in hoofdstuk 3.4.4 blijkt dat social media een populair kanaal is voor reguliere fitnesscentra. Vooral Facebook en Twitter scoren hoog in het kwantitatief onderzoek. Er wordt daarom gekozen om eind 2015 voor deze twee kanalen een social media strategie op te stellen om zodoende op de juiste manier naams- en merkbekendheid te genereren. Als dit gedaan is zullen vanaf januari 2016 de social media kanalen dagelijks bijgehouden worden door een stagiair. Deze zal berichten posten en content ontwerpen. Tevens zal er per kwartaal een social media campagne (bijvoorbeeld like, share & win actie) uitgevoerd worden om de naams- en merkbekendheid te vergroten. Hiervoor zal €150 per kwartaal beschikbaar zijn. Dit komt neer op €600 in 2016.

Persoonlijke verkoop

Uit hoofdstuk 3.1 (bedrijfstakanalyse) blijkt dat de macht van franchisenemers zeer hoog is en liggen er kansen op het gebied van samenwerkingen tussen partijen die actief zijn in de fitnessbranche. Georg Kempkes zal op pad gaan om samenwerkingsverbanden te sluiten met toonaangevende fitnessbedrijven om zodoende de macht van franchise tegen te gaan. Een manier om deze macht te onderdrukken en kans te grijpen is om een samenwerkingsverband te sluiten met een toonaangevende partij in de fitnessbranche (bijvoorbeeld Gym-Apps). Zodoende kunnen beide partijen van elkaar profiteren op marketing- en technisch gebied en elkaar versterken. De kosten hiervan zullen meegenomen worden in de personeelskosten.

EyeFinder zal **1 stagiair aannemen** die de marketingafdeling ondersteunt en verantwoordelijk is voor het ontwerpen van advertenties, promotiemateriaal, folders (verspreiden) en het bijhouden van social media. Deze krijgt €150 stagevergoeding per maand. Dit komt neer op €1.800 per jaar.

6. IMPLEMENTATIEPLAN

In het implementatieplan worden de consequenties op het gebied van product, prijs, marketingcommunicatie, organisatie en financiën besproken. Daarnaast zal er een implementatieplan opgesteld worden dat EyeFinder zo op kan pakken zodat iedereen weet wat er wanneer gedaan moet worden.

6.1 Activiteitenkalender per afdeling

In de volgende paragrafen worden activiteitenkalenders opgesteld zodat iedere afdeling precies weet wat er gedaan moet worden in 2015 en 2016.

6.1.1 Developmentafdeling (product)

In tabel 23 is te zien wat er wanneer gedaan moet worden en wie van de developmentafdeling hier verantwoordelijk voor is in 2015 en 2016. Uitgebreide toelichting op de activiteiten is te vinden in hoofdstuk 5.3.1.

Wie	Wat	Start 2015	Eind 2015	Aantal uur	Kosten
Alain Vanderbroeck	Standaard EF5 Fitness abonnement ontwikkelen	1 augustus	1 december	200	€6.000
Alain Vanderbroeck	EF5 advertisement module ontwikkelen	1 augustus	1 december	200	€6.000
Alain Vanderbroeck	Testen EF5 Fitness en advertisement module	1 december	31 december	100	€3.000
Wie	Wat	Start 2016	Eind 2016	Aantal uur	Kosten
Alain Vanderbroeck	Productlaunch EF5 Fitness	1 januari 2016	n/a	n/a	n/a
Ronald van der Horst	Service en support EF5 Fitness	1 januari 2016	n/a	8 uur per week	€11.520
Alain Vanderbroeck	Ontwikkeling en aanpassing EF5	1 januari 2016	n/a	8 uur per week	Personeelskosten
Ronald van der Horst	Evaluatie productdoelstellingen	december	december	n/a	n/a

Tabel 23 Activiteiten developmentafdeling

6.1.2 Directie (prijs)

In tabel 24 is te zien wat er wanneer gedaan moet worden en wie van de directie hier verantwoordelijk voor is in 2016, 2017 en 2018. Uitgebreide toelichting op de activiteiten is te vinden in hoofdstuk 5.1.3 en 5.3.2.

Wie	Wat	Start 2016	Eind 2016	Aantal uur	Kosten
Georg Kempkes	Prijs introduceren zoals aangegeven in hoofdstuk 5.3.2	1 januari	31 december	n/a	Personeelskosten
Georg Kempkes	Introductiekorting van 25% hanteren	1 januari	31 december		
Georg Kempkes	Evaluatie prijsdoelstellingen	december	december		
Wie	Wat	Start 2017	Eind 2017	Aantal uur	Kosten
Georg Kempkes	Prijs verhogen met 10%	1 januari	31 december	n/a	Personeelskosten
Georg Kempkes	Nieuw verdienmodel (advertising externe partijen activeren)	1 januari	31 december		
Georg Kempkes	Evaluatie prijsdoelstellingen	december	december		
Wie	Wat	Start 2018	Eind 2018	Aantal uur	Kosten
Georg Kempkes	Prijs verhogen met 10%	1 januari	31 december	n/a	Personeelskosten
Georg Kempkes	Evaluatie prijsdoelstellingen	december	december		

Tabel 24 Activiteiten directie

6.1.3 Marketingcommunicatieafdeling (marketingcommunicatie)

In tabel 25 en 26 is te zien wat er wanneer gedaan moet worden en wie van de marketingcommunicatieafdeling (of stagiair) hier verantwoordelijk voor is in 2015 en 2016. Uitgebreide toelichting op de activiteiten is te vinden in hoofdstuk 5.3.3. In de zomermaanden (juni tot en met augustus) zal geen marketing worden gedaan omdat fitnesscentra dan minder te besteden hebben (zie hoofdstuk 5.3.3).

2015					
Wie	Wat	Start 2015	Eind 2015	Aantal uur	Kosten
Sharon Leenders	Marketing(communicatie)strategie, propositie en creatief concept EF5 Fitness introduceren	september	september	1 dag	Personeelskosten
3 werknemers	Bezoeken fitnessbeurs in Houten	17 september	17 september	1 dag	
Sharon Leenders	Social media strategie Facebook en Twitter opstellen	november	december	2 dagen	
Stagiair	Ontwerpen advertentie Fit! Magazine	december	n/a	2 weken	
Stagiair	Folders EF5 Fitness ontwerpen	december	december	2 weken	
Sharon Leenders	Evaluatie marketing-communicatiedoelstellingen	december	december	1 dag	
Georg Kempkes	Aannemen junior sales consultant*	december	december	n/a	

Tabel 25 Activiteiten marketingcommunicatie 2015

2016					
Wie	Wat	Start 2016	Eind 2016	Aantal uur	Kosten
Sharon Leenders	Verantwoordelijk voor de marketingcommunicatie(strategie)	januari	december	20 uur per week	Personeelskosten
Georg Kempkes	Samenwerkingsverband sluiten met toonaangevend bedrijf in de branche	januari	december	40	
Stagiair	Bijhouden social media en ontwerpen content	januari	december	1 dag per week	
Junior sales consultant	Persoonlijke verkoop EF5 Fitness*	januari	december	40 uur per week	€28.800
Stagiair	Folders ontwerpen	januari	januari	2 weken	Personeelskosten
Sharon Leenders	Social media campagne	januari	januari	1 dag	Personeelskosten €150 (campagnekosten)
Sharon Leenders	Opsturen/publicatie advertentie Fit! Magazine	februari	februari	n/a	Personeelskosten €1.000 (advertentiekosten)
Stagiair	Folders verspreiden	februari	december	1 dag per week	Personeelskosten
Sharon Leenders	Social media campagne	mei	mei	1 dag	Personeelskosten €150 (campagnekosten)
Stagiair	Ontwerpen advertentie Fit! Magazine	juli	juli	2 weken	Personeelskosten
Sharon Leenders	Voorbereiden fitnessbeurs	augustus	augustus	1 week	
Stagiair	Promotiemateriaal ontwikkelen fitnessbeurs	augustus	augustus	2 weken	
Sharon Leenders	Opsturen/publicatie advertentie Fit! Magazine	september	september	n/a	Personeelskosten €1.000 (advertentiekosten)
Sharon Leenders + 2 werknemers	Deelnemen Fitness en Wellness beurs Houten	18 september	18 september	1 dag	Personeelskosten €2.500 (kosten beurs e.d.)
Sharon Leenders	Social media campagne	oktober	oktober	1 dag	Personeelskosten €150 (campagnekosten)
Sharon Leenders	Social media campagne	december	december	1 dag	Personeelskosten €150 (campagnekosten)
Sharon Leenders	Evaluatie marketing-communicatiedoelstellingen	december	december	1 dag	Personeelskosten

Tabel 26 Activiteiten marketingcommunicatie 2016

*Het ideale scenario is inclusief junior sales consultant.

6.2 Organisatorische consequenties

Uit het marketingplan blijkt dat EyeFinder voor de **meest geschikte optie** een aantal organisatorische consequenties door moet voeren als ze de fitnessbranche toch wel willen betreden. Deze consequenties zullen onderstaand per afdeling geformuleerd worden.

6.2.1 Developmentafdeling

Zoals beschreven in hoofdstuk 5.3.1 worden de huidige EyeFinder taken overgenomen door een parttime **nieuwe developer** (0,5 FTE) á €14.400 per jaar.

Alain Vanderbroeck: is er verantwoordelijk voor dat EyeFinder EF5 Fitness in combinatie met de advertisement module kan verkopen vanaf januari 2016. Hiervoor zal vanaf 1 augustus tot 1 december 2015 gewerkt worden aan de ontwikkeling en tussen 1 december en 31 december zal het systeem getest worden. Dit zal €15.000 kosten zoals aangegeven in hoofdstuk 5.3.1. Tevens houdt Alain Vanderbroeck zich vanaf 2016 8 uur per week bezig met de aanpassing en ontwikkeling van EF5 Fitness en de advertisement module.

Ronald van der Horst: is vanaf januari 2016 verantwoordelijk voor de service en support van EF5 Fitness. Hier zal hij wekelijks 8 uur mee bezig zijn. Dit komt neer op €11.520 per jaar. Tevens zal hij aan het eind van ieder jaar de productdoelstellingen van EF5 Fitness evalueren.

6.2.2 Directie

Georg Kempkes: zal vanaf januari 2016 de prijs van EF5 Fitness introduceren met introductiekorting. Daarbij zal hij in 2017 en 2018 de prijs met 10% verhogen om zodoende omzetstijging te creëren. Tevens is hij jaarlijks verantwoordelijk voor de evaluatie van de prijsdoelstellingen. Daarnaast zal hij vanaf januari 2017 het nieuwe verdienmodel (advertising van externe partijen) proberen te activeren zoals aangegeven in hoofdstuk 5.1.3. Hiervoor staat 20 uur per jaar geboekt vanaf 2017.

Optioneel: het aannemen van een junior salesconsultant á €28.800 per jaar waardoor de afzet van EF5 Fitness verhoogd wordt. Deze optie wordt in beraad genomen om zodoende te bekijken wat het oplevert als er een extra junior salesconsultant aangenomen wordt die zich bezighoudt met de sales van EF5 Fitness.

6.2.3 Marketingcommunicatieafdeling

Zoals beschreven in hoofdstuk 5.3 zal EyeFinder **1 nieuwe stagiair** aannemen die de marketingafdeling ondersteunt en verantwoordelijk is voor het ontwerpen van advertenties, promotiemateriaal, folders (verspreiden) en het bijhouden van social media. Deze krijgt €150 stagevergoeding per maand. Dit komt neer op €1.800 per jaar.

Sharon Leenders: blijft verantwoordelijk voor de marketing(communicatie) van EyeFinder. Hiervoor staat 0,5 FTE geboekt á €18.000 per jaar (zie hoofdstuk 2.3 financiële audit). De belangrijkste taken voor Sharon Leenders hierin zijn: de fitnessbeurs, social media campagnes, advertenties in Fit! Magazine laten slagen en de marketing(communicatie)- en social media strategie formuleren en naleven.

Georg Kempkes: zal vanaf januari 2016 verantwoordelijk zijn voor het sluiten van samenwerkingsverbanden met toonaangevende bedrijven in de fitnessbranche (zoals Gym-Apps). Het doel hiervan is om 1 samenwerkingsverband te sluiten om elkaar zodoende te versterken. Hiervoor staat 20 uur per jaar geboekt.

6.3 Financiële consequenties

In deze paragraaf zal antwoord worden gegeven op de adviesvraag 'wat zijn de kosten van het betreden van de fitnessmarkt?'. Aan de hand van het berekenen van de omzet, kosten en winst voor 2016, 2017 en 2018 wordt een beeld gegeven van de financiële consequenties voor EyeFinder.

Zodoende kan er gekeken worden of het advies al dan niet haalbaar is. In samenspraak met Georg Kempkes is bepaald dat fitnesslocaties drie jaar klant blijven.

6.3.1 Huidig scenario

De omzet van 2016, 2017 en 2018 is afgeleid uit hoofdstuk 5.3 en te zien in tabel 27, 28 en 29. Tevens wordt in dat hoofdstuk besproken dat er in 2016 25% introductiekorting wordt gegeven en de prijzen in 2017 en 2018 met 10% stijgen. De kosten van 2016, 2017 en 2018 zijn afgeleid uit hoofdstuk 2.3 (financiële audit) en hoofdstuk 5.3.

Omzet 2016	Aantal locaties	Prijs per jaar	Totaal 2016
EF5 standaard minus 25% introductiekorting	23	€480 (€40 x 12 mnd)	€11.040
EF5 + mobiele applicatie minus 25% introductiekorting	10	€768 (€64 x 12 mnd)	€7.680
Enmalige opbrengsten EyeBox	33	€150	€4.950
Totaal omzet 2016	n/a	n/a	€23.670
Kosten 2016	Aantal/uur per maand	Prijs/uur	Totaal 2016
Vaste lasten	n/a	n/a	€25.000
Ontwikkelkosten EF5 2015	n/a	n/a	€15.000
Levering EyeBox	40 EyeBoxen	€6,95 per stuk	€278
Personeelskosten nieuwe developer	n/a	n/a	€14.400
Personeelskosten nieuwe stagiair	n/a	n/a	€1.800
Personeelskosten marketing	960 (80 uur x 12 mnd)	€18,75	€18.000
Personeelskosten directie (alleen in 2016)	40 uur	€40	€1.600
Personeelskosten Service en support	384 (32 uur x 12 mnd)	€30	€11.520
Personeelskosten aanpassing/ontwikkeling	384 (32 uur x 12 mnd)	€30	€11.520
Marketingkosten	n/a	n/a	€5.300
Totaal Kosten 2016	n/a	n/a	€104.418
Winst/verlies 2016			Totaal 2016
Omzet 2016	n/a	n/a	€23.670
Kosten 2016	n/a	n/a	€104.418
Verlies 2016	n/a	n/a	-€80.748

Tabel 27 Omzet, kosten en winst 2016

Omzet 2017	Aantal locaties	Prijs per jaar	Totaal 2017
EF5 standaard (incl. klanten 2016)	57	€660 (€55 x 12 mnd)	€37.620
EF5 + mobiele applicatie (incl. klanten 2016)	25	€1020 (€85 x 12 mnd)	€25.500
Enmalige opbrengsten EyeBox	49	€150	€7.350
Totaal omzet 2017	n/a	n/a	€70.470

Kosten 2017	Aantal/uur per maand	Prijs/uur	Totaal 2017
Vaste lasten	n/a	n/a	€25.000
Personeelskosten 2017	n/a	n/a	€57.240
Levering EyeBox	49	€6,95 per stuk	€340,55
Marketingkosten	n/a	n/a	€5.300
Totaal Kosten 2017	n/a	n/a	€87.880,55
Winst/verlies 2017			Totaal 2017
Omzet 2017	n/a	n/a	€87.880,55
Kosten 2017	n/a	n/a	€93.604,55
Winst 2017	n/a	n/a	-€5.724

Tabel 28 Omzet, kosten en winst 2017

Omzet 2018	Aantal locaties	Prijs per jaar	Totaal 2018
EF5 standaard (incl. klanten 2016/2017)	115	€759 (€63,25 x 12 mnd)	€87.285
EF5 + mobiele applicatie (incl. klanten 2016/2017)	49	€1119 (€93,25 x 12 mnd)	€54.831
Eenmalige opbrengsten EyeBox	82	€150	€12.300
Totaal omzet 2018	n/a	n/a	€154.416
Kosten 2018	Aantal/uur per maand	Prijs/uur	Totaal 2018
Vaste lasten	n/a	n/a	€25.000
Personeelskosten 2018	n/a	n/a	€57.240
Levering EyeBox	82	€6,95 per stuk	€569,90
Marketingkosten	n/a	n/a	€5.300
Totaal Kosten 2018	n/a	n/a	€88.109,90
Winst/verlies 2018			Totaal 2018
Omzet 2018	n/a	n/a	€154.416
Kosten 2018	n/a	n/a	€88.109,90
Winst 2018	n/a	n/a	€66.406,10

Tabel 29 Omzet, kosten en winst 2018

Over het algemeen is te zien dat EF5 Fitness pas in 2018 winst gaat maken. Als de verliezen in 2016 en 2017 bij elkaar opgeteld worden en de winst hiervan af gehaald wordt dan wordt er over de gehele looptijd een verlies van €20.065,90 geleden. Dit komt vooral doordat de personeelskosten zeer hoog zijn. Om break-even te draaien zullen er ongeveer 30 extra fitnesslocaties geworven moeten worden (zie omzet 2016).

6.3.2 Ideaal scenario

Zoals eerder beschreven is het ideale scenario dat er een junior sales consultant aangenomen wordt die voor afzetstijging kan zorgen. Zoals geanalyseerd in hoofdstuk 5.3.3 kost deze werknemers €28.800 (€2400 per maand) en werft hij +/- 35 fitnesslocaties per jaar.

Opbrengsten junior sales consultant 2016	Aantal locaties	Prijs per jaar	Totaal 2016
EF5 standaard minus 25% introductiekorting	24	€480 (€40 x 12 mnd)	€11.520
EF5 + mobiele applicatie minus 25% introductiekorting	11	€768 (€64 x 12 mnd)	€8.448
Enmalige opbrengsten EyeBox	35	€150	€5.250
Totale opbrengsten sales consultant 2016	n/a	n/a	€25.218
Kosten junior sales consultant	n/a	n/a	€28.800
Totaal verlies 2016	n/a	n/a	-€3.582

Tabel 30 Ideaal scenario 2016

Opbrengsten junior sales consultant 2017	Aantal locaties	Prijs per jaar	Totaal 2017
EF5 standaard minus 25% introductiekorting	49	€660 (€55 x 12 mnd)	€32.340
EF5 + mobiele applicatie minus 25% introductiekorting	21	€1020 (€85 x 12 mnd)	€21.420
Enmalige opbrengsten EyeBox	35	€150	€5.250
Totale opbrengsten sales consultant 2017	n/a	n/a	€59.010
Kosten junior sales consultant	n/a	n/a	€28.800
Totaal winst 2017	n/a	n/a	€30.210

Tabel 31 Ideaal scenario 2017

Opbrengsten junior sales consultant 2018	Aantal locaties	Prijs per jaar	Totaal 2018
EF5 standaard minus 25% introductiekorting	73	€759 (€63,25 x 12 mnd)	€55.407
EF5 + mobiele applicatie minus 25% introductiekorting	32	€1119 (€93,25 x 12 mnd)	€35.808
Enmalige opbrengsten EyeBox	35	€150	€5.250
Totaal opbrengsten sales consultant 2018	n/a	n/a	€96.465
Kosten junior sales consultant	n/a	n/a	€28.800
Totaal winst 2018	n/a	n/a	€67.665

Tabel 32 Ideaal scenario 2018

Bovenstaand is te zien dat de junior sales consultant over drie jaar een totale winst van €94.293 (-3.582 + 30.210 + 67.665) boekt. Dit ideale scenario staat niet op zichzelf. Hiervoor zal ook het huidige scenario uitgevoerd moeten worden. Als beide scenario's gecombineerd worden zal er in het eerste jaar een aanloopverlies van €84.330 (-€3582 + -€80.748) geleden worden. Om zodoende een winst van €74.227,10 (€94.293 - €20.065,90) te boeken eind 2018.

6.3.3 Conclusie

De conclusie uit de financiële analyse is dat het een **groot risico** met zich meebrengt om de fitnessbranche te betreden. Vooral omdat er een aanloopverlies van meer dan €80.000 wordt geleden. Als EyeFinder toch beslist om de fitnessbranche te betreden zal het huidige- en ideale scenario gecombineerd moeten worden.

7. BELANGRIJKSTE CONCLUSIES EN AANBEVELINGEN

In dit hoofdstuk zal antwoord gegeven worden op de probleemstelling die leidend is in deze scriptie. Namelijk: "Op welke manier dient EyeFinder BV de fitnessbranche te benaderen om een afzetstijging van 33 fitnesscentra (Rabobank, 2015) in Nederland te realiseren in 2016?".

7.1 Conclusies en aanbevelingen

Zoals blijkt uit het onderzoek wordt EyeFinder geadviseerd om de fitnessbranche **niet** te betreden omdat:

- De fitnessmarkt onaantrekkelijk is door de vele 'gratis' substituten, macht van afnemers en de hoge concurrentieintensiteit;
- Low-budget- en High-end franchiseketens te veel macht hebben en de fitnessmarkt domineren;
- De helft van de zelfstandige (reguliere) fitnesscentra geen tot weinig winst maken. Hierdoor hebben ze bijna geen investeringsmogelijkheden (vooral in de zomermaanden door het ledenverloop);
- Fitnesscentra weinig aandacht schenken aan ledenbehoud, marketing en een duidelijke positionering.

Daarbij komt dat het meest interessante segment 'reguliere fitnesscentra' lastig te benaderen is door de zwakke interne situatie van EyeFinder. Dit komt omdat:

- EyeFinder niet winstgevend is waardoor er een miniem investeringsbudget beschikbaar is;
- EF4 niet aansluit bij de huidige strategie waardoor huidige klanten ontevreden zijn;
- EyeFinder geen salesafdeling heeft waardoor de afzet achterblijft;
- De marketing(communicatie) van EyeFinder te wensen over laat waardoor de klant niet weet wat de mogelijkheden van EyeFinder zijn.

Om EyeFinder te adviseren over de **meest geschikte manier om de fitnessbranche te betreden** is er een marketingplan opgesteld. De belangrijkste zaken hierin zijn:

- EyeFinder richt de marketing(communicatie) op het meest interessante en grootste segment 'reguliere fitnesscentra' met bijbehorend positioneringsstatement zoals beschreven in hoofdstuk 5.1.1;
- Alain Vanderbroeck ontwikkelt en test EF5 Fitness zoals aangegeven in hoofdstuk 5.3.1;
- Alain Vanderbroeck is 8 uur per week bezig met de aanpassing en ontwikkeling van EF5 Fitness;
- Ronald van der Horst is 8 uur per week bezig met de service en support van EF5 Fitness;
- Georg Kempkes is verantwoordelijk voor de prijsbepalingen (in 2017 en 2018 +10%), het kortingsbeleid en samenwerkingen met partijen in de fitnessbranche om de macht van franchise tegen te gaan;
- Sharon Leenders is 20 uur per week bezig met de marketingcommunicatie van EyeFinder;
- Een parttime nieuwe developer (0,5 FTE) aannemen die de huidige EyeFinder taken overneemt;
- Eén stagiair aannemen die verantwoordelijk is voor het ontwerpen van advertenties, promotiemateriaal, folders (verspreiden) en het bijhouden van social media;
- Georg Kempkes, Alain Vanderbroeck, Ronald van der Horst, Sharon Leenders en de stagiair zullen de activiteitenkalenders per afdeling en organisatorische consequenties naleven zoals beschreven in hoofdstuk 6.1 en 6.2.

Bovenstaand is het huidig scenario uitgewerkt waarin er over drie jaar een verlies van €20.065,90 wordt geleden maar de afzetstijging zoals geformuleerd in de probleemstelling wel gehaald wordt. Om EyeFinder te adviseren is er ook een **ideaal scenario** uitgewerkt waarin er een fulltime **junior salesconsultant** aangenomen wordt á €28.800 per jaar. Hierdoor zal de afzet met +/- 35 fitnesslocaties per jaar stijgen. Over drie jaar gezien kan deze junior salesconsultant een winst van €94.293 boeken. Al met al brengt het een **groot financieel risico** met zich mee om de fitnessbranche te betreden. Dit komt vooral omdat er een aanloopverlies van meer dan €80.000 geleden moet worden. Als EyeFinder toch beslist om de fitnessbranche te betreden zal het huidige- en ideale scenario gecombineerd moeten worden om zodoende een totale winst van **€74.227,10** (€94.293 winst ideale scenario - €20.065,90 verlies huidige scenario) te boeken eind 2018.

8. BIBLIOGRAFIE

- Baarda, D., Goede, M. d., & Dijkum, C. v. (2014). *Basisboek SPSS*.
- Bijl, R. (2015). *Strategische koers en visie 2015-2020*. Den Haag: Sociaal cultureel planbureau .
- BIS Narrowcasting. (2015). Opgehaald van <http://www.bis.nl/nl/>
- Bongers, R. (2015). Persoonlijke communicatie .
- Broeck, A. v. (2015). Persoonlijke communicatie.
- CBS. (2012). *CBS*. Opgehaald van <http://www.cbs.nl/nl-NL/menu/home/default.htm>
- Clubplanner . (sd). Opgehaald van <http://www.nhnsupport.nl/clubplanner>
- Controlplus. (sd). Opgehaald van <http://www.controlplus.org/>
- Dewi. (sd). Opgehaald van <http://www.dewi.nl/>
- Display4all. (sd). Opgehaald van <http://www.display4all.nl/>
- Dixys. (sd). Opgehaald van <http://www.dixys.com/nl/home/>
- Driessen, C. (2014, 7 3). *NRCQ*. Opgehaald van <http://www.nrcq.nl/2014/07/03/naar-de-sportschool-je-moet-kiezen-luxe-of-budget>
- Drukland . (2015). *Drukland, prijzen folders* . Opgehaald van <http://www.drukland.nl/drukwerk/folders.html>
- EF5, M. (2014). *Marketingplan EyeFinder 5*. Beers.
- EyeFinder BV. (2014). *EyeFinder - de kracht van eenvoud* . Opgehaald van <http://www.eyefinder.net/>
- EyeFinder BV. (2015). *Klanttevredenheidsonderzoek EF4*. Beers.
- Fitlinxx. (2015). Opgehaald van <http://www.fitlinxx.net/>
- Fitmagazine. (2015). Opgehaald van <http://www.fitmagazine.nu/adverteren/tarieven/>
- Fitman. (sd). Opgehaald van <http://www.fitman.eu/website/index.php>
- Fitness en Welness Top Houten. (2015). Opgehaald van <http://www.fwtop.nl/>
- Fitness en Welness Top Houten. (2015). Opgehaald van <http://www.fwtop.nl/kostencalculator/>
- fitnessbranche, O. (2015). Observatieschema's fitnesscentra.
- Floor, J., & Raaij, W. v. (2010). *Marketing-communicatie strategie*.
- Google analytics. (sd). Opgehaald van <http://www.google.nl/intl/nl/analytics/>
- Gym-Apps. (2015). Opgehaald van <http://www.gym-apps.nl/>
- Heijden, N. v. (2015). Persoonlijke communicatie Vivelli .
- Heijnis. (2014).
- Hidden Profits . (2014). *Verandering was en is de enige constante factor* .
- Hootsuite. (sd). Opgehaald van http://signup.hootsuite.com/dutch-pro/?mkwid=sJpcaWJI4_dc&pcrid=64903973884&pkw=hootsuite&pmt=e&gclid=CPjxfap1cUCFQXmwgod3zwAhg
- IMAGE-IN. (2015). *Image-in*. Opgehaald van <http://www.image-in.nl/>
- Kamer van Koophandel. (2014). *Jaaroverzicht ondernemend Nederland*.
- KCWZ. (2014, 10 2). Opgeroepen op 1 27, 2015, van Aedes-Actiz: http://www.kcwz.nl/thuistechnologie_voor_corporaties/stappenplan/stap3
- Kempkes, G. (2015). Persoonlijke communicatie.
- Klouwens, Tommy. (sd). *15 MARKETING TIPS FOR PERSONAL TRAINERS AND GYMS*.
- KNVB, J. (2014). *Jaarverslag KNVB*.
- Leenders, S. (2015). Persoonlijke communicatie.
- Logifit. (sd). Opgehaald van <http://www.logifit.nl/>
- Matrixx fitness. (sd). Opgehaald van <http://nl.matrixfitness.com/>
- Monsterboard. (2015). Opgehaald van <http://vacature.monsterboard.nl/Junior-Online-Marketing-Sales-Consultant-Job-TILBURG-NB-NL-151659375.aspx?mescoid=>
- MVO-Nederland. (2015). Opgehaald van <http://www.mvonederland.nl/duurzame-innovatie>
- Nijs, Y. (2015). *Tweakers* .
- Paul Hover, S. H.-M. (2012). *Fitness in Cijfers* .

- Pieter van Bussel . (sd). *FC Robinstijn* . Opgehaald van <http://www.fcrobinstijn.nl/>
- PostNL, T. p. (2015). Opgehaald van <http://www.postnl.nl/tarieven/tarieven-pakketten/>
- Rabobank. (2014). *Cijfers en Trends ICT-dienstverlening* .
- Rabobank. (2015). *Cijfers & trends fitness*.
- Rapportage sport 2014. (2014). Annet Tiessen-Raaphorst.
- Rol, M. (2015). E-mail Rabobank trends en ontwikkelingen in de fitnessbranche.
- Scala. (2014). *Gezond leven met digitale communicatie* .
- Scala. (2015). Opgehaald van <http://scala.com/>
- Scholten, C. (2015). *Embedded Fitness*. Opgehaald van <http://embeddedfitness.nl/>
- SCP. (2014). *De sociale staat van Nederland 2013*.
- Seriousbox. (sd). Opgehaald van <http://www.seriousbox.net/>
- Storeplay . (sd). Opgehaald van <http://storeplay.nl/>
- Thuijs, L. (2015). *Visuele identiteit*. Opgehaald van <http://lindathuijs.nl/betekenis-blauwe-huisstijl-blauw-logo/>
- Thuijs, L. (2015). *Visuele identiteit*. Opgehaald van <http://lindathuijs.nl/betekenis-blauwe-huisstijl-blauw-logo/>
- Tilburg, F. E. (2015). Sportmarketing en management portal.
- Tolman, D. (2014). *Fitnessbranche; verdringen of verdrongen worden* . Rotterdam.
- Tommy Klouwers. (2015). *15 MARKETING TIPS FOR PERSONAL TRAINERS AND GYMS*.
- Tweetdeck. (sd). Opgehaald van <https://about.twitter.com/products/tweetdeck>
- Van Es. (2012). *Marketingrapport fitnessbranche* .
- Van Spronsen & Partners. (2009). *Profiel van de fitnesscentra*. Van Spronsen & Partners.
- Virtuagym. (2015). Opgehaald van <https://virtuagym.com/>
- Virtual active . (sd). Opgehaald van <http://www.vafitness.com/>
- Virtualfitnessplayer. (sd). Opgehaald van <http://virtualfitnessplayer.nl/>

TABEL- EN AFBEELDINGOVERZICHT

Tabel 1 Onderzoeksvragen.....	10
Tabel 2 Adviesvragen	11
Tabel 3 Populatie	12
Tabel 4 Huidige financiële situatie	16
Tabel 5 Omzet door de jaren heen	17
Tabel 6 Jaarlijkse kosten EyeFinder.....	17
Tabel 7 Winst/verlies vanaf 2011.....	17
Tabel 8 Verdeling van de fitnesscentra in Nederland	19
Tabel 9 Samenvatting 5-krachten model fitnessbranche	22
Tabel 10 Generieke concurrenten EyeFinder <i>Bronnen generieke concurrenten zijn te vinden in de bibliografie hoofdstuk 8</i>	22
Tabel 11 Concurrentiebeschrijving <i>Kwalitatief onderzoek bijlage 9.7.4, 2015; deskresearch, 2015</i>	23
Tabel 12 Concurrentiematrix	24
Tabel 13 Segmenten fitnessbranche.....	28
Tabel 14 SWOT	31
Tabel 15 Confrontatiematrix	32
Tabel 16 Legenda SWOT	32
Tabel 17 Keuze van de optie	37
Tabel 18 Legenda	37
Tabel 19 Doelstellingen EyeFinder	40
Tabel 20 Marketingcommunicatiedoelstellingen 2016, 2017 en 2018.....	43
Tabel 21 Propositie EF5 Fitness.....	44
Tabel 22 Marketingcommunicatie-instrumenten en mediakeuze.....	45
Tabel 23 Activiteiten developmentafdeling.....	47
Tabel 24 Activiteiten directie	47
Tabel 25 Activiteiten marketingcommunicatie 2015	48
Tabel 26 Activiteiten marketingcommunicatie 2016	48
Tabel 27 Omzet, kosten en winst 2016.....	50
Tabel 28 Omzet, kosten en winst 2017.....	51
Tabel 29 Omzet, kosten en winst 2018.....	51
Tabel 30 Ideaal scenario 2016.....	52
Tabel 31 Ideaal scenario 2017.....	52
Tabel 32 Ideaal scenario 2018.....	52
Figuur 1 Ontwikkeling van functies fitnesscentra in Nederland. Bron: WVB Marketing (2005).....	20
Figuur 2 Kansen ten opzichte van de concurrentie.....	24
Figuur 3 Met wie communiceren fitnesscentra?	26
Figuur 4 Welke communicatiekanalen worden het vaakst gebruikt?.....	26
Figuur 5 Welke behoeften hebben fitnesscentra met betrekking tot een communicatiesysteem?	27
Figuur 6 Low-budget franchise.....	29
Figuur 7 Low-budget fitnesscentra	29
Figuur 8 Reguliere fitnesscentra	29
Figuur 9 High-end fitnesscentra	29
Figuur 10 De ideale klant	38
Figuur 11 Positionering EyeFinder	39
Figuur 12 Merkbeleid EyeFinder	41
Figuur 13 Creatief concept.....	44

9. BIJLAGEN

9.1 5-krachten model van Porter

Toetreders

Is er sprake van schaalvoordelen binnen uw markt?

geheel niet

Is er een omvangrijk kapitaal vereist om toe te treden tot uw markt?

neutraal

Is er een gereede kans op tegenacties van bestaande bedrijven bij toetreders op uw markt?

zeker

Kunnen toetreders gebruik maken van bestaande distributiekanaalen?

in lichte mate

Hebben toetreders toegang tot bestaande of nieuwe technologieën?

niet echt

Zijn klanten loyaal aan een merk?

zeker

Kunnen toetreders over (overheids)subsidies beschikken?

geheel niet

Bestaan er hoge drempels om van leverancier te wisselen?

in lichte mate

Afneemers

Is er sprake van één of enkele grote afneemers(groepen)?

zeker

Zijn de producten of diensten homogeen van aard (weinig gedifferentieerd)?

neutraal

Worden de afneemers van uw markt geconfronteerd met lage marges?

zeker

Speelt kwaliteit een grote rol in de koopbeslissingen van afneemers van uw markt?

zeker

Hebben de afneemers van uw markt toegang tot informatie over hun leveranciers en hun aanbod?

in lichte mate

Bestaan er hoge drempels om van leverancier te wisselen?

zeker

Leveranciers

Wordt de bedrijfstak gedomineerd door een enkele leverancier (of door een geconcentreerde groep van leveranciers)?

zeker

Is het merk van de leveranciers 'gewild' binnen uw markt?

in lichte mate

Bestaan er hoge drempels om van toeleverancier te wisselen?

zeker

Leveren leveranciers een belangrijke bijdrage aan de kwaliteit/bewerking van producten binnen uw markt?

zeker

Worden de leveranciers van uw markt geconfronteerd met lage marges?

in lichte mate

Treedt de overheid op als leverancier?

geheel niet

Substituten

Is de functionaliteit van de substituten beter/uitgebreider dan de bestaande producten/diensten?

in lichte mate

Overtreft de prijs-prestatie verhouding van de substituten die van bestaande producten?

zeker

Is het voor de afneemers gemakkelijk om over te stappen op substituten?

zeker

Zijn substituten winstgevend en stellen leveranciers zich agressief op?

zeker

Concurrentie intensiteit

Is er sprake van een niet of nauwelijks groeiende marktsituatie?

geheel niet

Zijn de producten/diensten op uw markt homogeen van aard (ongedifferentieerd)?

in lichte mate

Zijn er veel bedrijven met dezelfde grootte en gelijke concurrentiepositie?

neutraal

Zijn uittredingsbarrières hoog? (moeilijk om activiteiten te staken)?

in lichte mate

Ontbreken er strategische relaties (samenwerkingsverbanden) tussen concurrenten?

zeker

9.2 Uitwerking conclusie concurrentieanalyse

	EyeFinder	Gym-Apps	Scala	Virtuagym
Snelheid	1	3	4	3
Eenvoud	2	3	2	2
Gebruiksvriendelijkheid	3	4	3	3
Prijs	5	2	1	3
Kwaliteit	3	4	5	4
Totaal score	14	16	15	15

De segmentenindeling wordt bepaald aan de hand van prijs waarbij €1.000 (Scala) het hoge segment en €50 (EyeFinder) het lage segment betreft.

EyeFinder

Uit het klanttevredenheidsonderzoek en persoonlijke communicatie met Georg Kempkes blijkt dat EyeFinder laag scoort op gebruiksvriendelijkheid. Tevens laat de look-and-feel nog te wensen over. De prijs en kwaliteit worden als goed ervaren. EyeFinder richt zich op het lage segment en biedt relatief slechte kwaliteit voor een lage prijs (EyeFinder BV, 2015).

Gym-Apps

Gym-apps scoort op alle punten gemiddeld tot hoog. Ze blinken nergens echt in uit en kenmerken zich vooral doordat alle elementen gemiddeld tot hoog zijn. Gym-Apps richt zich op het lage segment met gemiddelde kwaliteit voor een lage prijs. Dit blijkt uit het interview met Niels van der Heijden die Gym-Apps gebruikt bij Vivelli healtclub. Te vinden in bijlage 9.7.

Scala

Scala wordt gebruikt door Basic-Fit. Aan de hand van de Basic-Fit casus die op de site van Scala te vinden is er een analyse gemaakt. Scala onderscheidt zich vooral op kwaliteit en gebruiksvriendelijkheid, dit wel tegen een zeer hoge prijs. Scala richt zich op het hoge segment en biedt hoge kwaliteit voor een hoge prijs (Scala, 2014). Tevens blijkt uit een bezoek aan Sportfondsen dat Scala niet eenvoudig is en dat ze daarom misschien overstappen op EyeFinder.

Virtuagym

Aan de hand van deskresearch is geprobeerd een redelijke analyse van Virtuagym te maken. Zij onderscheiden zich vooral op gebruiksvriendelijkheid en kwaliteit. Alleen vragen ze een hogere prijs dan EyeFinder en Gym-Apps. Virtuagym richt zich op het midden-hoog segment en biedt hoge kwaliteit voor een gemiddelde prijs (Virtuagym, 2015).

9.3 Codeboek

Naam	Label	Waarde	Meetniveau
V1_provincie	Locatie fitnesscentrum	1=Groningen 2= Friesland 3=Drenthe 4=Noord-Holland 5=Flevoland 6=Overijssel 7=Gelderland 8=Utrecht 9=Zuid-Holland 10=Zeeland 11=Noord-Brabant 12=Limburg	Nominaal
V2_leden	Aantal leden	1=0-500 2=501-1000 3=1001-1500 4=1501-2000 5=2001-2500 6=2501-3000 7=3000+	Nominaal
V3_1groepslessen	Faciliteiten - groepslessen	0=nee 1=ja	Nominaal
V3_2fitnessapparaten	Faciliteiten - fitnessapparaten	0=nee 1=ja	Nominaal
V3_3yoga	Faciliteiten - yoga	0=nee 1=ja	Nominaal
V3_4zonnebank	Faciliteiten - zonnebank	0=nee 1=ja	Nominaal
V3_5sauna	Faciliteiten - sauna	0=nee 1=ja	Nominaal
V3_6zwembad	Faciliteiten - zwembad	0=nee 1=ja	Nominaal
V3_7tennisbanen	Faciliteiten - tennisbanen	0=nee 1=ja	Nominaal
V3_8personaltraining	Faciliteiten - personaltraining	0=nee 1=ja	Nominaal
V3_9schoonheidssalon	Faciliteiten - schoonheidssalon	0=nee 1=ja	Nominaal
V3_10fysiotherapie	Faciliteiten - fysio	0=nee 1=ja	Nominaal
V3_11restaurant	Faciliteiten - restaurant	0=nee 1=ja	Nominaal
V3_12cafe	Faciliteiten - cafe	0=nee 1=ja	Nominaal
V3_13stoombad	Faciliteiten - stoombad	0=nee 1=ja	Nominaal
V3_14jaccuzi	Faciliteiten - jaccuzi	0=nee 1=ja	Nominaal
V3_15dietist	Faciliteiten - dietist	0=nee 1=ja	Nominaal
V3_16squash	Faciliteiten - squash	0=nee 1=ja	Nominaal
V3_17bootcamp	Faciliteiten - bootcamp	0=nee 1=ja	Nominaal
V3_18massage	Faciliteiten - massage	0=nee 1=ja	Nominaal
V3_19bedrijfsfitness	Faciliteiten - bedrijfsfitness	0=nee 1=ja	Nominaal
V3_20meer	Faciliteiten - meer	0=nee 1=ja	Nominaal
V3_20bnamelijk	Faciliteiten - Meer, namelijk	0=nee 1=ja	Nominaal
V4_contributie	Contributie per maand onbeperkt	1=0-15€ 2=16-30€ 3=31-45€ 4=46-60€ 5=61-75€ 6=75+€	Nominaal
V5_dagkaart	Prijs dag kaart	1=0-5€ 2=6-10€	Nominaal

		3=11-15€ 4=16-20€ 5=21-25€ 6=26-30€ 7=31-35€ 8=35+€	
V6_bezoekersweek	Bezoekers per week	1=0-500 2=501-1000 3=1001-1500 4=1501-2000 5=2001-2500 6=2501-3000 7=3001-3500 8=3501-4000 9=4001-4500 10=4501-5000 11=5001-6000 12=6000-6500 13=6500+	Nominaal
V7_1leden	communicatie - leden	0=nee 1=ja	Nominaal
V7_2potleden	communicatie - potentiële leden	0=nee 1=ja	Nominaal
V7_3sportliefhebbers	communicatie – sportliefhebbers	0=nee 1=ja	Nominaal
V7_4bedrijven	communicatie - bedrijven	0=nee 1=ja	Nominaal
V7_5sponsors	communicatie - sponsors	0=nee 1=ja	Nominaal
V7_6medewerkers	communicatie - medewerkers	0=nee 1=ja	Nominaal
V7_7anders	communicatie - anders	0=nee 1=ja	Nominaal
V7_7bnamelijk	communicatie - anders, namelijk	0=nee 1=ja	Nominaal
V8_1ledeninfo	welke info - ledeninfo	0=nee 1=ja	Nominaal
V8_2openingsijtden	welke info - openingstijden	0=nee 1=ja	Nominaal
V8_3aanbiedingen	welke info - aanbiedingen	0=nee 1=ja	Nominaal
V8_4wijzigles	welke info - wijziging lestijden	0=nee 1=ja	Nominaal
V8_5alginformatie	welke info - algemene informatie	0=nee 1=ja	Nominaal
V8_6medewerkersinfo	welke info - medewerkersinfo	0=nee 1=ja	Nominaal
V8_7anders	welke info - anders	0=nee 1=ja	Nominaal
V8_7bnamelijk	welke info - anders, namelijk	0=nee 1=ja	Nominaal
V9_commtvschermen	regelmaat communicatie TV	1=dagelijks 2=wekelijks 3=tweewekelijks 4=maandelijks 5= wij gebruiken geen tv	Nominaal
V10_commwebsite	regelmaat communicatie website	1=dagelijks 2=wekelijks 3=tweewekelijks 4=maandelijks 5= wij gebruiken	Nominaal

V11_commmail	regelmaat communicatie e-mail	geen website 1=dagelijks 2=wekelijks 3= tweewekelijks 4=maandelijks 5= wij gebruiken geen e-mail	Nominaal
V12_commsocialmedia	regelmaat communicatie social media	1=dagelijks 2=wekelijks 3=tweewekelijks 4=maandelijks 5= wij gebruiken geen social media	Nominaal
V13_commprintmedia	regelmaat communicatie geprinte media	1=dagelijks 2=wekelijks 3=tweewekelijks 4=maandelijks 5= wij gebruiken geen geprinte media	Nominaal
V14_1facebook	welke kanalen - facebook	0=nee 1=ja	Nominaal
V14_2twitter	welke kanalen - twitter	0=nee 1=ja	Nominaal
V14_3website	welke kanalen - website	0=nee 1=ja	Nominaal
V14_4nieuwsbrief	welke kanalen - nieuwsbrief	0=nee 1=ja	Nominaal
V14_5pinterest	welke kanalen - pinterest	0=nee 1=ja	Nominaal
V14_6tv	welke kanalen - tv	0=nee 1=ja	Nominaal
V14_7advertenties	welke kanalen - advertenties	0=nee 1=ja	Nominaal
V14_8folders	welke kanalen - folders	0=nee 1=ja	Nominaal
V14_9inschrijfkaart	welke kanalen - inschrijfkaart	0=nee 1=ja	Nominaal
V14_10brochures	welke kanalen - brochures	0=nee 1=ja	Nominaal
V14_11intranet	welke kanalen - intranet	0=nee 1=ja	Nominaal
V14_12youtube	welke kanalen - youtube	0=nee 1=ja	Nominaal
V14_13instagram	welke kanalen - instagram	0=nee 1=ja	Nominaal
V14_14app	welke kanalen - app	0=nee 1=ja	Nominaal
V14_15google	welke kanalen - google+	0=nee 1=ja	Nominaal
V14_16whatsapp	welke kanalen - whatsapp	0=nee 1=ja	Nominaal
V14_17anders	welke kanalen - anders	0=nee 1=ja	Nominaal
V14_17bnamelijk	welke kanalen - anders, namelijk	0=nee 1=ja	Nominaal
V15_systemen	programma's/systemen gebruik	0=nee 1=ja	Nominaal
V16_soortstelsysteem	soort programma's/systemen	1=een centraal stelsysteem 2=meerdere stelsystemen 3=alle kanalen apart	Nominaal
V17_welkstelsysteem	welke programma's/systemen		Ordinaal
V18_1website	belang communicatiekanalen - website	1=zeer	Nominaal

V18_1bNVT	Nvt	onbelangrijk 2=onbelangrijk 3=niet onbelangrijk/niet belangrijk 4=belangrijk 5=zeer belangrijk	
V18_2socialmedia	belang communicatiekanalen – socialmedia	0=nee 1=ja 1=zeer onbelangrijk 2=onbelangrijk 3=niet onbelangrijk/niet belangrijk 4=belangrijk 5=zeer belangrijk	Ordinaal Nominaal
V18_2bNVT	Nvt	0=nee 1=ja	Ordinaal
V18_3facebook	belang communicatiekanalen - facebook	1=zeer onbelangrijk 2=onbelangrijk 3=niet onbelangrijk/niet belangrijk 4=belangrijk 5=zeer belangrijk	
V18_3bNVT	nvt	0=nee 1=ja	Ordinaal
V18_4twitter	belang communicatiekanalen - twitter	1=zeer onbelangrijk 2=onbelangrijk 3=niet onbelangrijk/niet belangrijk 4=belangrijk 5=zeer belangrijk	Nominaal
V18_4bNVT	nvt	0=nee 1=ja	Ordinaal
V18_5pinterest	belang communicatiekanalen - pinterest	1=zeer onbelangrijk 2=onbelangrijk 3=niet onbelangrijk/niet belangrijk 4=belangrijk 5=zeer belangrijk	Nominaal
V18_5bNVT	nvt	0=nee 1=ja	Ordinaal

V18_6instagram	belang communicatiekanalen - instagram	1=zeer onbelangrijk 2=onbelangrijk 3=niet onbelangrijk/niet belangrijk 4=belangrijk 5=zeer belangrijk	Nominaal
V18_6bNVT	nvt	0=nee 1=ja	Ordinaal
V18_7youtube	belang communicatiekanalen - youtube	1=zeer onbelangrijk 2=onbelangrijk 3=niet onbelangrijk/niet belangrijk 4=belangrijk 5=zeer belangrijk	Nominaal
V18_7bNVT	nvt	0=nee 1=ja	Ordinaal
V18_8nieuwsbrief	belang communicatiekanalen - nieuwsbrief	1=zeer onbelangrijk 2=onbelangrijk 3=niet onbelangrijk/niet belangrijk 4=belangrijk 5=zeer belangrijk	Nominaal
V18_8bNVT	nvt	0=nee 1=ja	Ordinaal
V18_9personeel	belang communicatiekanalen - personeel	1=zeer onbelangrijk 2=onbelangrijk 3=niet onbelangrijk/niet belangrijk 4=belangrijk 5=zeer belangrijk	Nominaal
V18_9bNVT	nvt	0=nee 1=ja	Ordinaal
V18_10TV	belang communicatiekanalen - tv schermen	1=zeer onbelangrijk 2=onbelangrijk 3=niet onbelangrijk/niet belangrijk 4=belangrijk 5=zeer belangrijk 0=nee 1=ja	Nominaal
V18_bNVT	nvt	0=nee 1=ja 0=nee 1=ja	Nominaal Nominaal

V19_1website	welke kanalen - website	0=nee 1=ja	Nominaal
V19_2socialmedia	welke kanalen - socialmedia	0=nee 1=ja	Nominaal
V19_3intranet	welke kanalen - intranet	0=nee 1=ja	Nominaal
V19_4nieuwsbrief	welke kanalen - nieuwsbrief	0=nee 1=ja	Nominaal
V19_5app	welke kanalen - app	0=nee 1=ja	Nominaal
V19_6TV	welke kanalen - tv	0=nee 1=ja	Nominaal
V19_7videowall	welke kanalen - videowall	0=nee 1=ja	Nominaal
V19_8infoschermen	welke kanalen - infoschermen	0=nee 1=ja	Nominaal
V19_9whatsapp	welke kanalen - whatsapp	0=nee 1=ja	Nominaal
V19_10leerlingsvolgsysteem	welke kanalen - leerlingsvolgsysteem	0=nee 1=ja	Nominaal
V19_11QRcode	welke kanalen - qrcodes	0=nee 1=ja	Nominaal
V19_12virtuellessen	welke kanalen - virtuele groepslessen	0=nee 1=ja	Nominaal
V19_13extranet	welke kanalen - extranet	0=nee 1=ja	Nominaal
V19_14meer	welke kanalen - meer	0=nee 1=ja	Nominaal
V19_14bnamelijk	welke kanalen - Meer, namelijk	0=nee 1=ja	Nominaal
V20_1pushberichten	intranet - pushberichten	0=nee 1=ja	Nominaal
V20_2personeel	intranet - personeelcommunicatie	0=nee 1=ja	Nominaal
V20_3thropies	intranet - thropies	0=nee 1=ja	Nominaal
V20_4chat	intranet - chat	0=nee 1=ja	Nominaal
V20_5activiteitkalender	intranet - activiteitenkalender	0=nee 1=ja	Nominaal
V20_6rooster	intranet - rooster	0=nee 1=ja	Nominaal
V20_7urenregistratie	intranet - urenregistratie	0=nee 1=ja	Nominaal
V20_8salarisadministratie	intranet - salarisadministratie	0=nee 1=ja	Nominaal
V20_9anders	intranet - anders	0=nee 1=ja	Nominaal
V20_9bnamelijk	intranet - Meer, namelijk		
V21_1livesport	TV - live sport	0=nee 1=ja	Nominaal
V21_2advertenties	TV - advertenties	0=nee 1=ja	Nominaal
V21_3gevelreclame	TV - gevelreclame	0=nee 1=ja	Nominaal
V21_4organisatienieuws	TV - organisatienieuws	0=nee 1=ja	Nominaal
V21_5agendadata	TV - agendadata	0=nee 1=ja	Nominaal
V21_6kalender	TV - kalender	0=nee 1=ja	Nominaal
V21_7landelijknieuws	TV - landelijknieuws	0=nee 1=ja	Nominaal
V21_8weersverwachting	TV - weersverwachting	0=nee 1=ja	Nominaal
V21_9lokaalnieuws	TV - lokaalnieuws	0=nee 1=ja	Nominaal
V21_10youtube	TV - youtube	0=nee 1=ja	Nominaal
V21_11TV	TV - tv	0=nee 1=ja	Nominaal
V21_12meer	TV - meer	0=nee 1=ja	Nominaal
V21_12bnamelijk	TV - Meer, namelijk	0=nee 1=ja	Nominaal
V22_1aanbiedingen	Infoscherm - aanbiedingen	0=nee 1=ja	Nominaal
V22_2lesrooster	Infoscherm - lesroosters	0=nee 1=ja	Nominaal
V22_3openingstijden	Infoscherm - openingstijden	0=nee 1=ja	Nominaal
V22_4zaalreserveren	Infoscherm - zaalreserveren	0=nee 1=ja	Nominaal
V22_5aantalbezoekers	Infoscherm - aantalbezoekers	0=nee 1=ja	Nominaal
V22_6kleedkamerindeling	Infoscherm - kleedkamerindeling	0=nee 1=ja	Nominaal
V22_7beschikbareplaatsen	Infoscherm - beschikbare plaatsen	0=nee 1=ja	Nominaal
V22_8meer	Infoscherm - meer	0=nee 1=ja	Nominaal
V22_8bnamelijk	Infoscherm - Meer, namelijk	0=nee 1=ja	Nominaal
V23_1ledenchat	Extranet - ledenchat	0=nee 1=ja	Nominaal
V23_2statsandereleden	Extranet - statistieken andere leden	0=nee 1=ja	Nominaal
V23_3eigenstats	Extranet - eigen statistieken	0=nee 1=ja	Nominaal
V23_4doelenstellen	Extranet - doelenstellen	0=nee 1=ja	Nominaal
V23_5challanges	Extranet - challanges	0=nee 1=ja	Nominaal
V23_6overzichtdeelnemers	Extranet - overzicht deelnemers	0=nee 1=ja	Nominaal

V23_7overzichtaanwezige	Extranet - overzicht aanwezige leden	0=nee 1=ja	Nominaal
V23_8anders	Extranet - anders	0=nee 1=ja	Nominaal
V23_8bnaamelijk	Extranet - Meer, naamelijk	0=nee 1=ja	Nominaal
V24_1sportprestaties	Leerlingvolgsysteem - sportprestaties	0=nee 1=ja	Nominaal
V24_2trainingsschema	Leerlingvolgsysteem - trainingsschema	0=nee 1=ja	Nominaal
V24_3doelenstellen	Leerlingvolgsysteem - doelenstellen	0=nee 1=ja	Nominaal
V24_4email	Leerlingvolgsysteem - e-mail	0=nee 1=ja	Nominaal
V24_5meer	Leerlingvolgsysteem - meer	0=nee 1=ja	Nominaal
V24_5bnaamelijk	Leerlingvolgsysteem - Meer, naamelijk	0=nee 1=ja	Nominaal
V25_1lesrooster	App - lesrooster	0=nee 1=ja	Nominaal
V25_2openingstijden	App - openingstijden	0=nee 1=ja	Nominaal
V25_3pushberichten	App - pushberichten	0=nee 1=ja	Nominaal
V25_4lichamelijkemeting	App - lichameijkemetingen	0=nee 1=ja	Nominaal
V25_5mail	App - mail	0=nee 1=ja	Nominaal
V25_6video	App - video	0=nee 1=ja	Nominaal
V25_7GPS	App - gps	0=nee 1=ja	Nominaal
V25_8socialmedia	App - socialmedia	0=nee 1=ja	Nominaal
V25_9gamification	App - gamification	0=nee 1=ja	Nominaal
V25_10sportschema	App - sportschema	0=nee 1=ja	Nominaal
V25_11leerlingsvolgsysteem	App - leerlingvolgsysteem	0=nee 1=ja	Nominaal
V25_12meer	App - meer	0=nee 1=ja	Nominaal
V25_12bnaamelijk	App - Meer, naamelijk	0=nee 1=ja	Nominaal
V26_extrafunctiesapp	Behoeft extra mogelijkheden app	0=nee 1=ja	Nominaal
V27_behoeftesysteem	Behoeft alles-in-1 systeem	0=nee 1=ja	Nominaal
V27b_welke	Welke?	3=hebben wij al, welke?	
V28_1goedkoop	Specifieke wensen - goedkoop	0=nee 1=ja	Nominaal
V28_2snel	Specifieke wensen - snel	0=nee 1=ja	Nominaal
V28_3gebruiksvriendelijk	Specifieke wensen - gebruiksvriendelijk	0=nee 1=ja	Nominaal
V28_4eenvoudig	Specifieke wensen - eenvoudig	0=nee 1=ja	Nominaal
V28_5vanuit1plekbeheren	Specifieke wensen - vanuit 1 werkplek	0=nee 1=ja	Nominaal
V28_6doeltreffend	Specifieke wensen - doeltreffend	0=nee 1=ja	Nominaal
V28_7winstgevend	Specifieke wensen - winstgevend	0=nee 1=ja	Nominaal
V28_8meer	Specifieke wensen - meer	0=nee 1=ja	Nominaal
V28_8bnaamelijk	Specifieke wensen - Meer, naamelijk	0=nee 1=ja	Nominaal
V29_budgetpermaand	Budget fitnesscentra	1=0-20€ 2=21-40€ 3=41-60€ 4=61-80€ 5=81-100€ 6=101-120€ 7=121-140€ 8=141-160€ 9= 160+€	Nominaal
V30_1vervangenmedia	Stelling - vervangen media	1=eens 2=niet eens/niet oneens 3=oneens	Ordinaal

V30_2digitaliseren	Stelling - digitaliseren	1=eens 2=niet eens/niet oneens 3=oneens	Ordinaal
V30_3lastigbeheer	Stelling - lastig beheren	1=eens 2=niet eens/niet oneens 3=oneens	Ordinaal
V30_4geenkennis	Stelling - geen kennis	1=eens 2=niet eens/niet oneens 3=oneens	Ordinaal
V31_commverbeteren	Ideeën communicatie		
V32_algopmerkingen	Algemene opmerkingen?		

9.4 Enquête

De fitnessbranche en (digitale) communicatie

Geachte Heer / Mevrouw,

Fijn dat u de vragenlijst wilt invullen! Op dit moment zit ik in de laatste fase van mijn HBO-opleiding (sport)marketing en management (SPECO) die ik volg aan de Fontys Economische Hogeschool Tilburg. Voor mijn afstudeerscriptie verricht ik onderzoek naar de wensen en behoeften van sportschoolhouders, fitnessondernemers en fitnesscentra op het gebied van (digitale) communicatie; onderzoek naar u dus! Het invullen van deze enquête zal ongeveer 5 minuten van uw tijd in beslag nemen.

Alvast bedankt voor uw sportieve medewerking!

Start

www.thesistools.com

De fitnessbranche en (digitale) communicatie

1.

Waar is uw fitnesscentrum gevestigd?*

- Groningen
- Friesland
- Drenthe
- Noord-Holland
- Flevoland
- Overijssel
- Gelderland
- Utrecht
- Zuid-Holland
- Zeeland

- Noord-Brabant
- Limburg

2.

Hoeveel leden heeft uw fitnesscentrum?*

- 0-500 leden
- 501-1000 leden
- 1001-1500 leden
- 1501-2000 leden
- 2001-2500 leden
- 2501-3000 leden
- 3000+ leden

3.

Welke faciliteiten biedt uw fitnesscentrum?
(meerdere antwoorden mogelijk)

- Groepslessen (spinning, zumba etc.)
- Fitnessapparaten (krachttraining)
- Yoga
- Zonnebank
- Sauna
- Zwembad
- Tennisbanen
- Personal training
- Schoonheidssalon
- Fysiotherapie
- Restaurant
- Café
- Stoombad
- Jacuzzi
- Diëtist

- Squash
- Bootcamp
- Massage
- Bedrijfsfitness
- Meer, namelijk:

4.

Hoeveel contributie betalen uw leden per maand voor onbeperkt sporten?*

- €0-15
- €16-30
- €31-45
- €46-60
- €61-75
- €75+

5.

Hoeveel betaalt een (niet/potentieel/huldig) lid voor een dagkaart (eenmalig sporten/1 dag sporten)?*

- €0-5 per dagkaart
- €6-10 per dagkaart
- €11-15 per dagkaart
- €16-20 per dagkaart
- €21-25 per dagkaart
- €26-30 per dagkaart
- €31-35 per dagkaart
- €35+ per dagkaart

6.

Hoeveel bezoekers heeft uw fitnesscentrum per week?*

- +/- 0-500 bezoekers per week
- +/- 501-1000 bezoekers per week
- +/- 1001-1500 bezoekers per week
- +/- 1501-2000 bezoekers per week
- +/- 2001-2500 bezoekers per week
- +/- 2501-3000 bezoekers per week
- +/- 3001-3500 bezoekers per week
- +/- 3501-4000 bezoekers per week
- +/- 4001-4500 bezoekers per week
- +/- 4501-5000 bezoekers per week
- +/- 5001-5500 bezoekers per week
- +/- 5501-6000 bezoekers per week
- +/- 6000+ bezoekers per week

Volgende

www.theshoots.com

7.

Met wie communiceert uw fitnesscentrum?
(meerdere antwoorden mogelijk)

- Leden
- Potentiële leden
- Sportliefhebbers
- Bedrijven
- Sponsors
- Medewerkers
- Anders, namelijk

8.

Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?
(meerdere antwoorden mogelijk)

- Ledeninformatie
- Openingstijden
- Aanbiedingen/advertenties
- Wijzigingen les-/openingstijden
- Algemene informatie
- Medewerkersinformatie
- Anders, namelijk

9.

Met welke regelmaat wordt er via Tv-schermen gecommuniceerd?*

- Dagelijks
- Wekelijks
- Tweewekelijks
- Maandelijks
- Wij gebruiken geen Tv-schermen

10.

Met welke regelmaat wordt er via de website gecommuniceerd?*

- Dagelijks
- Wekelijks
- Tweewekelijks
- Maandelijks
- Halfjaarlijks
- Jaarlijks
- Wij hebben geen website

11.

Met welke regelmaat wordt er via e-mail gecommuniceerd?*

- Dagelijks
- Wekelijks
- Tweewekelijks
- Maandelijks
- Halfjaarlijks
- Jaarlijks
- Wij gebruiken geen e-mail

12.

Met welke regelmaat wordt er via social media gecommuniceerd?*

- Dagelijks
- Wekelijks
- Tweewekelijks
- Maandelijks
- Halfjaarlijks
- Jaarlijks
- Wij gebruiken geen social media

13.

Met welke regelmaat wordt er via geprinte media (folders, flyers, brochures, inschrijfkarten) gecommuniceerd?*

- Dagelijks
- Wekelijks
- Tweewekelijks
- Maandelijks
- Halfjaarlijks
- Jaarlijks
- Wij communiceren niet via geprinte media

14.

Via welke kanalen wordt deze informatie verspreid?
(meerdere antwoorden mogelijk)

- Facebook
- Twitter
- Website
- Nieuwsbrief
- Pinterest
- Tv-schermen
- Advertenties
- Folders
- Inschrijfkart
- Brochures
- Intranet
- Youtube
- Instagram
- App
- Google +
- Whats-app
- Meer, namelijk:

Volgende

www.thesistools.com

15.

Worden er programma's/systemen gebruikt om deze informatie te verspreiden?*

- Ja

Nee

Volgende

www.thesistools.com

16.

Wat voor een soort programma's/systemen worden er gebruikt om de informatie over uw fitnesscentrum te verspreiden?*

- Er wordt een centraal systeem gebruikt
- Er worden meerdere systemen gebruikt
- Alle kanalen worden apart beheerd (per kanaal apart inloggen, zoals inloggen op Facebook)

Volgende

www.thesistools.com

17.

Welke (communicatie) programma's/systemen worden er gebruikt?*

Volgende

www.thesistools.com

18.

Belang communicatiekanalen

	Zeer onbelangrijk			Zeer belangrijk			n.v.t.
In hoeverre vindt u een website belangrijk voor uw fitnesscentrum?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
In hoeverre vindt u social media belangrijk voor uw fitnesscentrum?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
In hoeverre vindt u Facebook belangrijk voor uw fitnesscentrum?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
In hoeverre vindt u Twitter belangrijk voor uw fitnesscentrum?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
In hoeverre vindt u Pinterest belangrijk voor uw Fitnesscentrum?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
In hoeverre vindt u Instagram belangrijk voor uw fitnesscentrum?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
In hoeverre vindt u YouTube belangrijk voor uw fitnesscentrum?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
In hoeverre vindt u een (digitale) nieuwsbrief belangrijk voor uw fitnesscentrum?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
In hoeverre vindt u communicatie met uw personeel belangrijk binnen uw fitnesscentrum?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>
In hoeverre vindt u communicatie via Tv-schermen belangrijk binnen uw fitnesscentrum?	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="checkbox"/>

Volgende

www.thesistools.com

19.

Welke kanalen moet een communicatieplatform ondersteunen?
(meerdere antwoorden mogelijk)

- Website
- Social media (Facebook, Twitter, LinkedIn, Pinterest, Google+, Instagram)
- Intranet (interne communicatie met personeel)
- (digitale) nieuwsbrief
- App
- Koppeling met Tv-schermen
- Videowall (groot tv-scherm)
- Informatieschermen voor lesroosters, openingstijden en dergelijke
- Whats-app
- Leerlingvolgsysteem
- QR-codes
- Virtuele groepslessen kanaal
- Extranet (onderlinge ledencommunicatie, statistieken van andere leden bekijken, challenges met andere leden aangaan etc.)
- Meer, namelijk

Volgende

www.theschool.com

20.

Welke functionaliteiten dient de intranetfunctie (interne communicatie met personeel) te ondersteunen voor uw fitnesscentrum?
(meerdere antwoorden mogelijk)

Als u gebruik maakt van, in de toekomst gebruik wil maken van of geen gebruik maakt van intranet

- Pushberichten via de smartphone versturen
- Informatie delen met uw personeel
- Throopies voor medewerkers (jubileum/verjaardagen etc.)
- Chatfunctie onderling personeel
- Activiteitenkalender
- Rooster
- Urenregistratie
- Salarisadministratie
- Meer, namelijk

21.

Welke functionaliteiten dienen Tv-schermen te ondersteunen?
(meerdere antwoorden mogelijk)

Als u gebruik maakt van, in de toekomst gebruik wil maken van of geen gebruik maakt van Tv-schermen

- Live sportwedstrijden uitzenden
- Advertenties tonen
- Gevelreclame
- Organisatienieuws
- Agendadata
- Kalender
- Landelijk nieuws
- Weersverwachting
- Lokaal nieuws
- YouTube ondersteuning
- Tv programma's
- Meer, namelijk

22.

Welke functionaliteiten dient het informatiescherm te ondersteunen voor uw fitnesscentrum?
(meerdere antwoorden mogelijk)

Als u gebruik maakt van, in de toekomst gebruik wil maken van of geen gebruik maakt van informatieschermen

- Aanbiedingen tonen

- Lesroosters tonen
- Openingstijden tonen
- Zaalreserveringen tonen
- Aantal bezoekers tellen/tonen
- Kleedkamerindeling
- Aantal beschikbare plaatsen groepslessen tonen
- Meer, namelijk

23.

Welke functionaliteiten dient het extranet voor uw fitnesscentrum te ondersteunen?
(meerdere antwoorden mogelijk)

Als u gebruik maakt van, in de toekomst gebruik wil maken van of geen gebruik maakt van extranet

- Onderling ledenchat
- Statistieken andere leden bekijken
- Eigen statistieken bekijken
- Doelen stellen
- Challenges aangaan met andere leden
- Overzicht deelnemers groepslessen
- Overzicht aanwezigen leden
- Meer, namelijk

24.

Welke functionaliteiten dient een leerlingvolgsysteem voor uw fitnesscentrum te ondersteunen?
(meerdere antwoorden mogelijk)

Als u gebruik maakt van, in de toekomst gebruik wil maken van of geen gebruik maakt van een leerlingvolgsysteem

- Sportprestaties
- Trainingsschema
- Doelen stellen
- Communicatie via e-mail/smartphone
- Meer, namelijk

Volgende

www.thefittools.com

25.

Welke functionaliteiten dient een app voor uw fitnesscentrum te ondersteunen?
(meerdere antwoorden mogelijk)

Als u gebruik maakt van, in de toekomst gebruik wil maken van of geen gebruik maakt van een app

- Lesrooster functie
- Openingstijden tonen
- Pushberichten naar leden kunnen sturen
- Lichamelijke metingen uitvoeren (bijhouden hartslag bijvoorbeeld)
- Mail versturen
- Video's streamen (uitleg fitnessoefeningen a.d.h.v. video)
- GPS (Inchecken op locatie)
- Social media koppeling
- Gamification (spelelement)
- Persoonlijk sportschema
- Leerlingvolgsysteem
- Meer, namelijk

26.

Heeft u behoeften aan extra mogelijkheden van de app? Zo ja, welke?

Volgende

27.

Heeft u behoefte aan een platform waarmee alle communicatieuitingen en -kanalen beheerd en gepubliceerd kunnen worden?*

- Ja
- Nee
- Hebben wij al, namelijk?

Volgende

28.

Aan welke specifieke wensen van uw fitnesscentrum moet een communicatieplatform voldoen? (meerdere antwoorden mogelijk)

- Goedkoop
- Snel
- Gebruiksvriendelijk
- Eenvoudig
- Vanuit één werkplek te beheren
- Doeltreffend
- Winstgevend
- Meer, namelijk:

29.

Hoeveel geld heeft uw fitnesscentrum hier per locatie, per maand voor over?*

- €0-20 per maand
- €21-40 per maand
- €41-60 per maand
- €61-80 per maand
- €81-100 per maand
- €101-120 per maand
- €121-140 per maand
- €141-160 per maand
- €160+ per maand

Volgende

30.

Wat vindt u van onderstaande stellingen?

	Eens			Oneens
De papieren (offline) communicatie van mijn fitnesscentrum moet vervangen worden door digitale communicatie (website, digitale nieuwsbrief, social media) omdat het goedkoper/beter voor het milieu is.	<input type="radio"/>		<input type="radio"/>	<input type="radio"/>
Fitnesscentra moeten digitaliseren omdat dit kosten en tijd bespaard	<input type="radio"/>		<input type="radio"/>	<input type="radio"/>
Het is op dit moment lastig om alle communicatiekanalen te beheren omdat er te veel verschillende mediakanalen zijn	<input type="radio"/>		<input type="radio"/>	<input type="radio"/>
Mijn fitnesscentrum beschikt op dit moment niet over de kennis om alle communicatiekanalen optimaal in te zetten	<input type="radio"/>		<input type="radio"/>	<input type="radio"/>

Volgende

www.thesis-tools.com

31.

Als u uw communicatie met leden en bezoekers zou willen verbeteren. Welke ideeën heeft u hier dan bij?

Volgende

www.thesis-tools.com

32.

Heeft u nog algemene opmerkingen?

Verstuur

www.thesis-tools.com

Bedankt voor het invullen van de enquête!

Met sportieve groet,

9.5 Representativiteit

Onderstaand de afbeelding betreffende representativiteit. De steekproef is representatief op de variabelen contributie en provincie.

RECODE_CONTRIBUTIE

	Observed N	Expected N	Residual
1,00	47	48,1	-1,1
2,00	86	85,5	,5
3,00	38	37,4	,6
Total	171		

Test Statistics

	RECODE_CONTRIBUTIE
Chi-Square	,037 ^a
df	2
Asymp. Sig.	,982

a. 0 cells (.0%) have expected frequencies less than 5. The minimum expected cell frequency is 37,4.

RECODE_PROVINCIE

	Observed N	Expected N	Residual
1,00	48	47,5	,5
2,00	39	38,5	,5
3,00	42	42,4	-,4
4,00	42	42,7	-,7
Total	171		

Test Statistics

	RECODE_PROVINCIE
Chi-Square	,028 ^a
df	3
Asymp. Sig.	,999

a. 0 cells (.0%) have expected frequencies less than 5. The minimum expected cell frequency is 38,5.

9.6 Kwantitatief onderzoek

9.6.1 Wat zijn de voornaamste kenmerken van fitnesscentra?

Vragen:

1. Provincie

Waar is uw fitnesscentrum gevestigd?

	Frequency	Percent	Valid Percent	Cumulative Percent
Groningen	7	4,1	4,1	4,1
Friesland	12	7,0	7,0	11,1
Drenthe	5	2,9	2,9	14,0
Noord-Holland	24	14,0	14,0	28,1
Flevoland	5	2,9	2,9	31,0
Overijssel	12	7,0	7,0	38,0
Gelderland	25	14,6	14,6	52,6
Utrecht	11	6,4	6,4	59,1
Zuid-Holland	24	14,0	14,0	73,1
Zeeland	7	4,1	4,1	77,2
Noord-Brabant	26	15,2	15,2	92,4
Limburg	13	7,6	7,6	100,0
Total	171	100,0	100,0	

2. Aantal leden

Hoeveel leden heeft uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
0-500 leden	29	17,0	17,0	17,0
501-1000 leden	54	31,6	31,6	48,5
1001-1500 leden	38	22,2	22,2	70,8
1501-2000 leden	25	14,6	14,6	85,4
2001-2500 leden	5	2,9	2,9	88,3
2501-3000 leden	9	5,3	5,3	93,6
3000+ leden	11	6,4	6,4	100,0
Total	171	100,0	100,0	

3. Welke faciliteiten

groepslessen-Welke faciliteiten biedt uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	24	14,0	14,0	14,0
Valid Ja	147	86,0	86,0	100,0
Total	171	100,0	100,0	

fitnessapparaten-Welke faciliteiten biedt uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	15	8,8	8,8	8,8
Valid Ja	156	91,2	91,2	100,0
Total	171	100,0	100,0	

yoga-Welke faciliteiten biedt uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	83	48,5	48,5	48,5
Valid Ja	88	51,5	51,5	100,0
Total	171	100,0	100,0	

zonnebank-Welke faciliteiten biedt uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	70	40,9	40,9	40,9
Valid Ja	101	59,1	59,1	100,0
Total	171	100,0	100,0	

sauna-Welke faciliteiten biedt uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	78	45,6	45,6	45,6
Valid Ja	93	54,4	54,4	100,0
Total	171	100,0	100,0	

zwembad-Welke faciliteiten biedt uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	144	84,2	84,2	84,2
Valid Ja	27	15,8	15,8	100,0
Total	171	100,0	100,0	

tennisbanen-Welke faciliteiten biedt uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	158	92,4	92,4	92,4
Valid Ja	13	7,6	7,6	100,0
Total	171	100,0	100,0	

personaltraining-Welke faciliteiten biedt uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	50	29,2	29,2	29,2
Valid Ja	121	70,8	70,8	100,0
Total	171	100,0	100,0	

schoonheidssalon-Welke faciliteiten biedt uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	148	86,5	86,5	86,5
Valid Ja	23	13,5	13,5	100,0
Total	171	100,0	100,0	

fysio-Welke faciliteiten biedt uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	69	40,4	40,4	40,4
Valid Ja	102	59,6	59,6	100,0
Total	171	100,0	100,0	

restaurant-Welke faciliteiten biedt uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	153	89,5	89,5	89,5
Valid Ja	18	10,5	10,5	100,0
Total	171	100,0	100,0	

cafe-Welke faciliteiten biedt uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	116	67,8	67,8	67,8
Valid Ja	55	32,2	32,2	100,0
Total	171	100,0	100,0	

stoombad-Welke faciliteiten biedt uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	139	81,3	81,3	81,3
Valid Ja	32	18,7	18,7	100,0
Total	171	100,0	100,0	

jacuzzi-Welke faciliteiten biedt uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	163	95,3	95,3	95,3
Valid Ja	8	4,7	4,7	100,0
Total	171	100,0	100,0	

dietist-Welke faciliteiten biedt uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	104	60,8	60,8	60,8
Valid Ja	67	39,2	39,2	100,0
Total	171	100,0	100,0	

squash-Welke faciliteiten biedt uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	135	78,9	78,9	78,9
Valid Ja	36	21,1	21,1	100,0
Total	171	100,0	100,0	

bootcamp-Welke faciliteiten biedt uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	87	50,9	50,9	50,9
Valid Ja	84	49,1	49,1	100,0
Total	171	100,0	100,0	

massage-Welke faciliteiten biedt uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	111	64,9	64,9	64,9
Valid Ja	60	35,1	35,1	100,0
Total	171	100,0	100,0	

bedrijfsfitness-Welke faciliteiten biedt uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	40	23,4	23,4	23,4
Valid Ja	131	76,6	76,6	100,0
Total	171	100,0	100,0	

4. Contributie

Hoeveel contributie betalen uw leden per maand voor onbeperkt sporten?

	Frequency	Percent	Valid Percent	Cumulative Percent
€0-15	9	5,3	5,3	5,3
€16-30	38	22,2	22,2	27,5
€31-45	86	50,3	50,3	77,8
Valid €46-60	29	17,0	17,0	94,7
€61-75	6	3,5	3,5	98,2
€75+	3	1,8	1,8	100,0
Total	171	100,0	100,0	

5. Prijs dagkaart

Hoeveel betaalt een (niet/potentieel/huidig) lid voor een dagkaart?

	Frequency	Percent	Valid Percent	Cumulative Percent
€0-5	38	22,2	22,2	22,2
€6-10	73	42,7	42,7	64,9
€11-15	44	25,7	25,7	90,6
€16-20	10	5,8	5,8	96,5
Valid €21-25	1	,6	,6	97,1
€26-30	1	,6	,6	97,7
€31-35	1	,6	,6	98,2
€35+	3	1,8	1,8	100,0
Total	171	100,0	100,0	

6. Aantal bezoekers per week

Hoeveel bezoekers heeft uw fitnesscentrum per week?

	Frequency	Percent	Valid Percent	Cumulative Percent
0-500 bezoekers per week	36	21,1	21,1	21,1
501-1000 bezoekers per week	52	30,4	30,4	51,5
1001-1500 bezoekers per week	28	16,4	16,4	67,8
1501-2000 bezoekers per week	16	9,4	9,4	77,2
2001-2500 bezoekers per week	10	5,8	5,8	83,0
2501-3000 bezoekers per week	7	4,1	4,1	87,1
Valid 3001-3500 bezoekers per week	8	4,7	4,7	91,8
3501-4000 bezoekers per week	5	2,9	2,9	94,7
4001-4500 bezoekers per week	2	1,2	1,2	95,9
4501-5000 bezoekers per week	3	1,8	1,8	97,7
5501-6000 bezoekers per week	1	,6	,6	98,2
6000+ bezoekers per week	3	1,8	1,8	100,0
Total	171	100,0	100,0	

Hoeveel bezoekers heeft uw fitnesscentrum per week?

9.6.2 Wat kenmerkt de communicatie van fitnesscentra?

Vragen:

- 7. Met wie communicatie

leden-Met wie communiceert uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	5	2,9	3,2	3,2
Valid Ja	153	89,5	96,8	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

potentiele leden-Met wie communiceert uw fitnesscentrum?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	24	14,0	15,2	15,2
Valid Ja	134	78,4	84,8	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

		Frequency	Percent	Valid Percent	Cumulative Percent
	Nee	90	52,6	57,0	57,0
Valid	Ja	68	39,8	43,0	100,0
	Total	158	92,4	100,0	
Missing	System	13	7,6		
Total		171	100,0		

bedrijven-Met wie communiceert uw fitnesscentrum?

		Frequency	Percent	Valid Percent	Cumulative Percent
	Nee	60	35,1	38,0	38,0
Valid	Ja	98	57,3	62,0	100,0
	Total	158	92,4	100,0	
Missing	System	13	7,6		
Total		171	100,0		

sponsors-Met wie communiceert uw fitnesscentrum?

		Frequency	Percent	Valid Percent	Cumulative Percent
	Nee	117	68,4	74,1	74,1
Valid	Ja	41	24,0	25,9	100,0
	Total	158	92,4	100,0	
Missing	System	13	7,6		
Total		171	100,0		

medewerkers-Met wie communiceert uw fitnesscentrum?

		Frequency	Percent	Valid Percent	Cumulative Percent
	Nee	20	11,7	12,7	12,7
Valid	Ja	138	80,7	87,3	100,0
	Total	158	92,4	100,0	
Missing	System	13	7,6		
Total		171	100,0		

anders-Met wie communiceert uw fitnesscentrum?

		Frequency	Percent	Valid Percent	Cumulative Percent
	Nee	153	89,5	96,8	96,8
Valid	Ja	5	2,9	3,2	100,0
	Total	158	92,4	100,0	
Missing	System	13	7,6		
Total		171	100,0		

8. Welke informatie

ledeninfo-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?

		Frequency	Percent	Valid Percent	Cumulative Percent
	Nee	31	18,1	19,6	19,6
Valid	Ja	127	74,3	80,4	100,0
	Total	158	92,4	100,0	
Missing	System	13	7,6		
Total		171	100,0		

openingstijden-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?

		Frequency	Percent	Valid Percent	Cumulative Percent
	Nee	32	18,7	20,3	20,3
Valid	Ja	126	73,7	79,7	100,0
	Total	158	92,4	100,0	
Missing	System	13	7,6		
Total		171	100,0		

		Frequency	Percent	Valid Percent	Cumulative Percent
	Nee	32	18,7	20,3	20,3
Valid	Ja	126	73,7	79,7	100,0
	Total	158	92,4	100,0	
Missing	System	13	7,6		
Total		171	100,0		

**wijziging lestijden-Welke informatie wordt er op dit moment
gecommuniceerd door uw fitnesscentrum?**

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	40	23,4	25,3	25,3
Valid Ja	118	69,0	74,7	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

**algemene informatie-Welke informatie wordt er op dit moment
gecommuniceerd door uw fitnesscentrum?**

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	22	12,9	13,9	13,9
Valid Ja	136	79,5	86,1	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

**medewerkersinfo-Welke informatie wordt er op dit moment gecommuniceerd
door uw fitnesscentrum?**

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	73	42,7	46,2	46,2
Valid Ja	85	49,7	53,8	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

**anders-Welke informatie wordt er op dit moment gecommuniceerd door uw
fitnesscentrum?**

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	139	81,3	95,2	95,2
Valid Ja	7	4,1	4,8	100,0
Total	146	85,4	100,0	
Missing System	25	14,6		
Total	171	100,0		

9. Welke regelmaat TV

Met welke regelmaat wordt er via Tv-schermen gecommuniceerd?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid				
Dagelijks	82	48,0	51,9	51,9
Wekelijks	5	2,9	3,2	55,1
Tweewekelijks	2	1,2	1,3	56,3
Maandelijks	8	4,7	5,1	61,4
Wij gebruiken geen tv-schermen	58	33,9	36,7	98,1
7	3	1,8	1,9	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

Met welke regelmaat wordt er via de website gecommuniceerd?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid				
Dagelijks	64	37,4	40,5	40,5
Wekelijks	44	25,7	27,8	68,4
Tweewekelijks	16	9,4	10,1	78,5
Maandelijks	26	15,2	16,5	94,9
Halfjaarlijks	4	2,3	2,5	97,5
Jaarlijks	2	1,2	1,3	98,7
Wij hebben geen website	2	1,2	1,3	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

Met welke regelmaat wordt er via e-mail gecommuniceerd?

	Frequency	Percent	Valid Percent	Cumulative Percent
Dagelijks	47	27,5	29,7	29,7
Wekelijks	25	14,6	15,8	45,6
Tweewekelijks	17	9,9	10,8	56,3
Maandelijks	48	28,1	30,4	86,7
Valid Halfjaarlijks	11	6,4	7,0	93,7
Jaarlijks	2	1,2	1,3	94,9
Wij hebben gebruiken geen e-mail	8	4,7	5,1	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

Met welke regelmaat wordt er via social media gecommuniceerd?

	Frequency	Percent	Valid Percent	Cumulative Percent
Dagelijks	73	42,7	46,2	46,2
Wekelijks	60	35,1	38,0	84,2
Valid Tweewekelijks	12	7,0	7,6	91,8
Maandelijks	10	5,8	6,3	98,1
Wij gebruiken social media	3	1,8	1,9	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

Met welke regelmaat wordt er via geprinte media?

	Frequency	Percent	Valid Percent	Cumulative Percent
Dagelijks	23	13,5	14,6	14,6
Wekelijks	13	7,6	8,2	22,8
Tweewekelijks	7	4,1	4,4	27,2
Maandelijks	54	31,6	34,2	61,4
Valid Halfjaarlijks	41	24,0	25,9	87,3
Jaarlijks	6	3,5	3,8	91,1
Wij gebruiken geprinte media	14	8,2	8,9	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

10. Via welke kanalen verspreidt

facebook-Via welke kanalen wordt deze informatie verspreidt?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	11	6,4	7,0	7,0
Valid Ja	147	86,0	93,0	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

twitter-Via welke kanalen wordt deze informatie verspreidt?

	Frequency	Percent	Valid Percent	Cumulative Percent
Nee	91	53,2	57,6	57,6
Valid Ja	67	39,2	42,4	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

website-Via welke kanalen wordt deze informatie verspreidt?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	20	11,7	12,7	12,7
Valid Ja	138	80,7	87,3	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

nieuwsbrief-Via welke kanalen wordt deze informatie verspreidt?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	56	32,7	35,4	35,4
Valid Ja	102	59,6	64,6	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

pinterest-Via welke kanalen wordt deze informatie verspreidt?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	154	90,1	97,5	97,5
Valid Ja	4	2,3	2,5	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

tv-Via welke kanalen wordt deze informatie verspreidt?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	76	44,4	48,1	48,1
Valid Ja	82	48,0	51,9	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

advertenties-Via welke kanalen wordt deze informatie verspreidt?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	66	38,6	41,8	41,8
Valid Ja	92	53,8	58,2	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

folders-Via welke kanalen wordt deze informatie verspreidt?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	56	32,7	35,4	35,4
Valid Ja	102	59,6	64,6	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

inschrijfkaart-Via welke kanalen wordt deze informatie verspreidt?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	132	77,2	83,5	83,5
Valid Ja	26	15,2	16,5	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

brochures-Via welke kanalen wordt deze informatie verspreidt?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	114	66,7	72,2	72,2
Valid Ja	44	25,7	27,8	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

intranet-Via welke kanalen wordt deze informatie verspreidt?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	147	86,0	93,0	93,0
Valid Ja	11	6,4	7,0	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

youtube-Via welke kanalen wordt deze informatie verspreidt?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	119	69,6	75,3	75,3
Valid Ja	39	22,8	24,7	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

instagram-Via welke kanalen wordt deze informatie verspreidt?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	134	78,4	84,8	84,8
Valid Ja	24	14,0	15,2	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

app-Via welke kanalen wordt deze informatie verspreidt?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	121	70,8	76,6	76,6
Valid Ja	37	21,6	23,4	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

google+-Via welke kanalen wordt deze informatie verspreidt?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	143	83,6	90,5	90,5
Valid Ja	15	8,8	9,5	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

whatsapp-Via welke kanalen wordt deze informatie verspreidt?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	124	72,5	78,5	78,5
Valid Ja	34	19,9	21,5	100,0
Total	158	92,4	100,0	
Missing System	13	7,6		
Total	171	100,0		

anders-Via welke kanalen wordt deze informatie verspreidt?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	142	83,0	97,3	97,3
Valid Ja	4	2,3	2,7	100,0
Total	146	85,4	100,0	
Missing System	25	14,6		
Total	171	100,0		

9.6.3 Worden er (communicatie)programma's/systemen gebruikt in de fitnessbranche?

Vragen:

11. Systeem ja/nee

Worden er programma's/systemen gebruikt om deze informatie te verspreiden?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ja	81	47,4	52,6	52,6
Valid Nee	73	42,7	47,4	100,0
Total	154	90,1	100,0	
Missing System	17	9,9		
Total	171	100,0		

12. Wat voor systeem

Wat voor een soort programma's/systemen worden er gebruikt om de informatie...

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Er wordt een centraal systeem gebruikt	15	8,8	18,3	18,3
Valid Er worden meerdere systemen gebruikt	29	17,0	35,4	53,7
Valid Alle kanalen worden apart beheerd	38	22,2	46,3	100,0
Total	82	48,0	100,0	
Missing System	89	52,0		
Total	171	100,0		

13. Welke systemen

9.6.4 In hoeverre hechten fitnesscentra belang aan communicatiekanalen?

Vraag:

14. Belang communicatiekanalen

website-Belang communicatiekanalen

	Frequency	Percent	Valid Percent	Cumulative Percent
0	3	1,8	2,1	2,1
Zeer onbelangrijk	10	5,8	7,0	9,1
Onbelangrijk	5	2,9	3,5	12,6
Valid Niet belangrijk/Niet onbelangrijk	8	4,7	5,6	18,2
Belangrijk	19	11,1	13,3	31,5
Zeer belangrijk	98	57,3	68,5	100,0
Total	143	83,6	100,0	
Missing System	28	16,4		
Total	171	100,0		

socialmedia-Belang communicatiekanalen

	Frequency	Percent	Valid Percent	Cumulative Percent
0	3	1,8	2,1	2,1
Zeer onbelangrijk	8	4,7	5,6	7,7
Onbelangrijk	10	5,8	7,0	14,7
Valid Niet belangrijk/Niet onbelangrijk	12	7,0	8,4	23,1
Belangrijk	40	23,4	28,0	51,0
Zeer belangrijk	70	40,9	49,0	100,0
Total	143	83,6	100,0	
Missing System	28	16,4		
Total	171	100,0		

facebook-Belang communicatiekanalen

	Frequency	Percent	Valid Percent	Cumulative Percent
0	5	2,9	3,5	3,5
Zeer onbelangrijk	11	6,4	7,7	11,2
Onbelangrijk	4	2,3	2,8	14,0
Valid Niet belangrijk/Niet onbelangrijk	15	8,8	10,5	24,5
Belangrijk	50	29,2	35,0	59,4
Zeer belangrijk	58	33,9	40,6	100,0
Total	143	83,6	100,0	
Missing System	28	16,4		
Total	171	100,0		

twitter-Belang communicatiekanalen

	Frequency	Percent	Valid Percent	Cumulative Percent
0	12	7,0	8,4	8,4
Zeer onbelangrijk	26	15,2	18,2	26,6
Onbelangrijk	23	13,5	16,1	42,7
Valid Niet belangrijk/Niet onbelangrijk	48	28,1	33,6	76,2
Belangrijk	26	15,2	18,2	94,4
Zeer belangrijk	8	4,7	5,6	100,0
Total	143	83,6	100,0	
Missing System	28	16,4		
Total	171	100,0		

pinterest-Belang communicatiekanalen

	Frequency	Percent	Valid Percent	Cumulative Percent
0	33	19,3	23,1	23,1
Zeer onbelangrijk	35	20,5	24,5	47,6
Onbelangrijk	35	20,5	24,5	72,0
Valid Niet belangrijk/Niet onbelangrijk	27	15,8	18,9	90,9
Belangrijk	9	5,3	6,3	97,2
Zeer belangrijk	4	2,3	2,8	100,0
Total	143	83,6	100,0	
Missing System	28	16,4		
Total	171	100,0		

instagram-Belang communicatiekanalen

	Frequency	Percent	Valid Percent	Cumulative Percent
0	26	15,2	18,2	18,2
Zeer onbelangrijk	31	18,1	21,7	39,9
Onbelangrijk	31	18,1	21,7	61,5
Valid Niet belangrijk/Niet onbelangrijk	34	19,9	23,8	85,3
Belangrijk	12	7,0	8,4	93,7
Zeer belangrijk	9	5,3	6,3	100,0
Total	143	83,6	100,0	
Missing System	28	16,4		
Total	171	100,0		

youtube-Belang communicatiekanalen

	Frequency	Percent	Valid Percent	Cumulative Percent
0	18	10,5	12,6	12,6
Zeer onbelangrijk	19	11,1	13,3	25,9
Onbelangrijk	19	11,1	13,3	39,2
Valid Niet belangrijk/Niet onbelangrijk	47	27,5	32,9	72,0
Belangrijk	30	17,5	21,0	93,0
Zeer belangrijk	10	5,8	7,0	100,0
Total	143	83,6	100,0	
Missing System	28	16,4		
Total	171	100,0		

nieuwsbrief-Belang communicatiekanalen

	Frequency	Percent	Valid Percent	Cumulative Percent
0	9	5,3	6,3	6,3
Zeer onbelangrijk	11	6,4	7,7	14,0
Onbelangrijk	7	4,1	4,9	18,9
Valid Niet belangrijk/Niet onbelangrijk	20	11,7	14,0	32,9
Belangrijk	45	26,3	31,5	64,3
Zeer belangrijk	51	29,8	35,7	100,0
Total	143	83,6	100,0	
Missing System	28	16,4		
Total	171	100,0		

personeel-Belang communicatiekanalen

	Frequency	Percent	Valid Percent	Cumulative Percent
0	5	2,9	3,5	3,5
Zeer onbelangrijk	10	5,8	7,0	10,5
Onbelangrijk	3	1,8	2,1	12,6
Valid Niet belangrijk/Niet onbelangrijk	6	3,5	4,2	16,8
Belangrijk	19	11,1	13,3	30,1
Zeer belangrijk	100	58,5	69,9	100,0
Total	143	83,6	100,0	
Missing System	28	16,4		
Total	171	100,0		

tv schermen-Belang communicatiekanalen

	Frequency	Percent	Valid Percent	Cumulative Percent
0	13	7,6	9,1	9,1
Zeer onbelangrijk	14	8,2	9,8	18,9
Onbelangrijk	15	8,8	10,5	29,4
Valid Niet belangrijk/Niet onbelangrijk	35	20,5	24,5	53,8
Belangrijk	43	25,1	30,1	83,9
Zeer belangrijk	23	13,5	16,1	100,0
Total	143	83,6	100,0	
Missing System	28	16,4		
Total	171	100,0		

9.6.5 Welke kanalen en functionaliteiten dient een communicatieplatform te ondersteunen?

Vragen:

15. Welke kanalen

website-Welke kanalen moet een communicatieplatform ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	16	9,4	11,4	11,4
Valid Ja	124	72,5	88,6	100,0
Total	140	81,9	100,0	
Missing System	31	18,1		
Total	171	100,0		

socialmedia-Welke kanalen moet een communicatieplatform ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	19	11,1	13,6	13,6
Valid Ja	121	70,8	86,4	100,0
Total	140	81,9	100,0	
Missing System	31	18,1		
Total	171	100,0		

intranet-Welke kanalen moet een communicatieplatform ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	95	55,6	67,9	67,9
Valid Ja	45	26,3	32,1	100,0
Total	140	81,9	100,0	
Missing System	31	18,1		
Total	171	100,0		

nieuwsbrief-Welke kanalen moet een communicatieplatform ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	57	33,3	40,7	40,7
Valid Ja	83	48,5	59,3	100,0
Total	140	81,9	100,0	
Missing System	31	18,1		
Total	171	100,0		

app-Welke kanalen moet een communicatieplatform ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	90	52,6	64,3	64,3
Valid Ja	50	29,2	35,7	100,0
Total	140	81,9	100,0	
Missing System	31	18,1		
Total	171	100,0		

tv-Welke kanalen moet een communicatieplatform ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	74	43,3	52,9	52,9
Valid Ja	66	38,6	47,1	100,0
Total	140	81,9	100,0	
Missing System	31	18,1		
Total	171	100,0		

videowall-Welke kanalen moet een communicatieplatform ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	127	74,3	90,7	90,7
Valid Ja	13	7,6	9,3	100,0
Total	140	81,9	100,0	
Missing System	31	18,1		
Total	171	100,0		

infoschermen-Welke kanalen moet een communicatieplatform ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	102	59,6	72,9	72,9
Valid Ja	38	22,2	27,1	100,0
Total	140	81,9	100,0	
Missing System	31	18,1		
Total	171	100,0		

whatsapp-Welke kanalen moet een communicatieplatform ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	103	60,2	73,6	73,6
Valid Ja	37	21,6	26,4	100,0
Total	140	81,9	100,0	
Missing System	31	18,1		
Total	171	100,0		

leerlingsvolgstelsysteem-Welke kanalen moet een communicatieplatform ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	126	73,7	90,0	90,0
Valid Ja	14	8,2	10,0	100,0
Total	140	81,9	100,0	
Missing System	31	18,1		
Total	171	100,0		

qr-codes-Welke kanalen moet een communicatieplatform ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	128	74,9	91,4	91,4
Valid Ja	12	7,0	8,6	100,0
Total	140	81,9	100,0	
Missing System	31	18,1		
Total	171	100,0		

virtuele groepslessen-Welke kanalen moet een communicatieplatform ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	128	74,9	91,4	91,4
Valid Ja	12	7,0	8,6	100,0
Total	140	81,9	100,0	
Missing System	31	18,1		
Total	171	100,0		

extranet-Welke kanalen moet een communicatieplatform ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	123	71,9	87,9	87,9
Valid Ja	17	9,9	12,1	100,0
Total	140	81,9	100,0	
Missing System	31	18,1		
Total	171	100,0		

16. Functionaliteiten

thropies-Welke functionaliteiten dient de intranetfunctie?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	86	50,3	69,9	69,9
Valid Ja	37	21,6	30,1	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

chat-Welke functionaliteiten dient de intranetfunctie?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	79	46,2	64,2	64,2
Valid Ja	44	25,7	35,8	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

activiteitenkalender-Welke functionaliteiten dient de intranetfunctie?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	70	40,9	56,9	56,9
Valid Ja	53	31,0	43,1	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

rooster-Welke functionaliteiten dient de intranetfunctie?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	48	28,1	39,0	39,0
Valid Ja	75	43,9	61,0	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

urenregistratie-Welke functionaliteiten dient de intranetfunctie?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	73	42,7	59,3	59,3
Valid Ja	50	29,2	40,7	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

salarisadministratie-Welke functionaliteiten dient de intranetfunctie?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	98	57,3	79,7	79,7
Valid Ja	25	14,6	20,3	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

anders-Welke functionaliteiten dient de intranetfunctie?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	121	70,8	98,4	98,4
Valid Ja	2	1,2	1,6	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

live sport-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	55	32,2	44,7	44,7
Valid Ja	68	39,8	55,3	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

advertenties-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	37	21,6	30,1	30,1
Valid Ja	86	50,3	69,9	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

gevelreclame-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	102	59,6	82,9	82,9
Valid Ja	21	12,3	17,1	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

organisatienieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	58	33,9	47,2	47,2
Valid Ja	65	38,0	52,8	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

agendadata-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	65	38,0	52,8	52,8
Valid Ja	58	33,9	47,2	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

kalender-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	75	43,9	61,0	61,0
Valid Ja	48	28,1	39,0	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

landelijknieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	74	43,3	60,2	60,2
Valid Ja	49	28,7	39,8	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

weersverwachting-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	84	49,1	68,3	68,3
Valid Ja	39	22,8	31,7	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

lokaalnieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	83	48,5	67,5	67,5
Valid Ja	40	23,4	32,5	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

youtube-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	79	46,2	64,2	64,2
Valid Ja	44	25,7	35,8	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

tv-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	86	50,3	69,9	69,9
Valid Ja	37	21,6	30,1	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

aanbiedingen-Welke functionaliteiten dient het informatiescherm te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	28	16,4	22,8	22,8
Valid Ja	95	55,6	77,2	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

lesroosters-Welke functionaliteiten dient het informatiescherm te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	41	24,0	33,3	33,3
Valid Ja	82	48,0	66,7	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

openingstijden-Welke functionaliteiten dient het informatiescherm te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	47	27,5	38,2	38,2
Valid Ja	76	44,4	61,8	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

zaalreserveren-Welke functionaliteiten dient het informatiescherm te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	106	62,0	86,2	86,2
Valid Ja	17	9,9	13,8	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

aantalbezoekers-Welke functionaliteiten dient het informatiescherm te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	107	62,6	87,0	87,0
Valid Ja	16	9,4	13,0	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

kleedkamerindeling-Welke functionaliteiten dient het informatiescherm te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	115	67,3	93,5	93,5
Valid Ja	8	4,7	6,5	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

beschikbare plaatsen-Welke functionaliteiten dient het informatiescherm te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	96	56,1	78,0	78,0
Valid Ja	27	15,8	22,0	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

ledenchat-Welke functionaliteiten dient het extranet te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	87	50,9	70,7	70,7
Valid Ja	36	21,1	29,3	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

statistieken andere leden-Welke functionaliteiten dient het extranet te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	106	62,0	86,2	86,2
Valid Ja	17	9,9	13,8	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

eigen statistieken-Welke functionaliteiten dient het extranet te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	64	37,4	52,0	52,0
Valid Ja	59	34,5	48,0	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

doelenstellen-Welke functionaliteiten dient het extranet te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	69	40,4	56,1	56,1
Valid Ja	54	31,6	43,9	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

challenges-Welke functionaliteiten dient het extranet te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	60	35,1	48,8	48,8
Valid Ja	63	36,8	51,2	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

overzicht deelnemers-Welke functionaliteiten dient het extranet te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	92	53,8	74,8	74,8
Valid Ja	31	18,1	25,2	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

overzicht aanwezige leden- Welke functionaliteiten dient het extranet te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	101	59,1	82,1	82,1
Valid Ja	22	12,9	17,9	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

sportprestaties-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	67	39,2	54,5	54,5
Valid Ja	56	32,7	45,5	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

trianingsschema-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	43	25,1	35,0	35,0
Valid Ja	80	46,8	65,0	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

doelenstellen-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	59	34,5	48,0	48,0
Valid Ja	64	37,4	52,0	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

e-mail-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	70	40,9	56,9	56,9
Valid Ja	53	31,0	43,1	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

meer-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	115	67,3	93,5	93,5
Valid Ja	8	4,7	6,5	100,0
Total	123	71,9	100,0	
Missing System	48	28,1		
Total	171	100,0		

lesrooster-Welke functionaliteiten dient een app te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	36	21,1	30,0	30,0
Valid Ja	84	49,1	70,0	100,0
Total	120	70,2	100,0	
Missing System	51	29,8		
Total	171	100,0		

openingstijden-Welke functionaliteiten dient een app te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	37	21,6	30,8	30,8
Valid Ja	83	48,5	69,2	100,0
Total	120	70,2	100,0	
Missing System	51	29,8		
Total	171	100,0		

pushberichten-Welke functionaliteiten dient een app te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	43	25,1	35,8	35,8
Valid Ja	77	45,0	64,2	100,0
Total	120	70,2	100,0	
Missing System	51	29,8		
Total	171	100,0		

lichamelijkemetingen-Welke functionaliteiten dient een app te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	76	44,4	63,3	63,3
Valid Ja	44	25,7	36,7	100,0
Total	120	70,2	100,0	
Missing System	51	29,8		
Total	171	100,0		

mail-Welke functionaliteiten dient een app te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	62	36,3	51,7	51,7
Valid Ja	58	33,9	48,3	100,0
Total	120	70,2	100,0	
Missing System	51	29,8		
Total	171	100,0		

video-Welke functionaliteiten dient een app te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	69	40,4	57,5	57,5
Valid Ja	51	29,8	42,5	100,0
Total	120	70,2	100,0	
Missing System	51	29,8		
Total	171	100,0		

gps-Welke functionaliteiten dient een app te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	82	48,0	68,3	68,3
Valid Ja	38	22,2	31,7	100,0
Total	120	70,2	100,0	
Missing System	51	29,8		
Total	171	100,0		

socialmedia-Welke functionaliteiten dient een app te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	54	31,6	44,6	44,6
Valid Ja	67	39,2	55,4	100,0
Total	121	70,8	100,0	
Missing System	50	29,2		
Total	171	100,0		

gamification-Welke functionaliteiten dient een app te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	104	60,8	86,0	86,0
Valid Ja	17	9,9	14,0	100,0
Total	121	70,8	100,0	
Missing System	50	29,2		
Total	171	100,0		

sportschema-Welke functionaliteiten dient een app te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	50	29,2	41,3	41,3
Valid Ja	71	41,5	58,7	100,0
Total	121	70,8	100,0	
Missing System	50	29,2		
Total	171	100,0		

leerlingsvolgysteem-Welke functionaliteiten dient een app te ondersteunen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	91	53,2	75,2	75,2
Valid Ja	30	17,5	24,8	100,0
Total	121	70,8	100,0	
Missing System	50	29,2		
Total	171	100,0		

9.6.6 Wat kenmerkt de behoefte voor een communicatiekanaal?

Vragen:

- 17. Behoeftte communicatiesysteem

Heeft u behoefte aan eenalles in 1 communicatiesysteem?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Ja	46	26,9	38,7	38,7
Valid Nee	65	38,0	54,6	93,3
Valid Hebben wij al, welke?	8	4,7	6,7	100,0
Total	119	69,6	100,0	
Missing System	52	30,4		
Total	171	100,0		

18. Wensen communicatiesysteem

goedkoop-Aan welke specifieke wensen moet een communicatieplatform voldoen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	23	13,5	44,2	44,2
Valid Ja	29	17,0	55,8	100,0
Total	52	30,4	100,0	
Missing System	119	69,6		
Total	171	100,0		

snel-Aan welke specifieke wensen moet een communicatieplatform voldoen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	15	8,8	28,8	28,8
Valid Ja	37	21,6	71,2	100,0
Total	52	30,4	100,0	
Missing System	119	69,6		
Total	171	100,0		

gebruiksvriendelijk-Aan welke specifieke wensen moet een communicatieplatform voldoen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	5	2,9	9,6	9,6
Valid Ja	47	27,5	90,4	100,0
Total	52	30,4	100,0	
Missing System	119	69,6		
Total	171	100,0		

eenvoudig-Aan welke specifieke wensen moet een communicatieplatform voldoen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	14	8,2	26,9	26,9
Valid Ja	38	22,2	73,1	100,0
Total	52	30,4	100,0	
Missing System	119	69,6		
Total	171	100,0		

vanuit 1 werkplek te beheren-Aan welke specifieke wensen moet een communicatieplatform voldoen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	18	10,5	34,6	34,6
Valid Ja	34	19,9	65,4	100,0
Total	52	30,4	100,0	
Missing System	119	69,6		
Total	171	100,0		

doeltreffend-Aan welke specifieke wensen moet een communicatieplatform voldoen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	17	9,9	32,7	32,7
Valid Ja	35	20,5	67,3	100,0
Total	52	30,4	100,0	
Missing System	119	69,6		
Total	171	100,0		

winstgevend-Aan welke specifieke wensen moet een communicatieplatform voldoen?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid Nee	26	15,2	50,0	50,0
Valid Ja	26	15,2	50,0	100,0
Total	52	30,4	100,0	
Missing System	119	69,6		
Total	171	100,0		

19. Budget communicatiesysteem

Hoeveel geld heeft uw fitnesscentrum hier per locatie, per maand voor over?

	Frequency	Percent	Valid Percent	Cumulative Percent
Valid €0-20 per maand	11	6,4	21,2	21,2
€21-40 per maand	11	6,4	21,2	42,3
€41-60 per maand	9	5,3	17,3	59,6
€61-80 per maand	3	1,8	5,8	65,4
€81-100 per maand	12	7,0	23,1	88,5
€101-120 per maand	2	1,2	3,8	92,3
€160+ per maand	4	2,3	7,7	100,0
Total	52	30,4	100,0	
Missing System	119	69,6		
Total	171	100,0		

Hoeveel geld heeft uw fitnesscentrum hier per locatie, per maand voor over?

9.6.7 Wat kenmerkt de gedachtegang van fitnesscentra omtrent (digitale) communicatie en digitalisering?

Vragen:

20. Stellingen

vervangen media-Wat vindt u van onderstaande stellingen?

	Frequency	Percent	Valid Percent	Cumulative Percent
0	4	2,3	3,5	3,5
Eens	46	26,9	40,7	44,2
Valid Niet eens/Niet oneens	52	30,4	46,0	90,3
Oneens	11	6,4	9,7	100,0
Total	113	66,1	100,0	
Missing System	58	33,9		
Total	171	100,0		

digitaliseren-Wat vindt u van onderstaande stellingen?

	Frequency	Percent	Valid Percent	Cumulative Percent
0	5	2,9	4,4	4,4
Eens	65	38,0	57,5	61,9
Valid Niet eens/Niet oneens	36	21,1	31,9	93,8
Oneens	7	4,1	6,2	100,0
Total	113	66,1	100,0	
Missing System	58	33,9		
Total	171	100,0		

lastig beheren-Wat vindt u van onderstaande stellingen?

	Frequency	Percent	Valid Percent	Cumulative Percent
0	6	3,5	5,3	5,3
Eens	45	26,3	39,8	45,1
Valid Niet eens/Niet oneens	41	24,0	36,3	81,4
Oneens	21	12,3	18,6	100,0
Total	113	66,1	100,0	
Missing System	58	33,9		
Total	171	100,0		

geen kennis-Wat vindt u van onderstaande stellingen?

	Frequency	Percent	Valid Percent	Cumulative Percent
0	5	2,9	4,4	4,4
Eens	38	22,2	33,6	38,1
Valid Niet eens/Niet oneens	43	25,1	38,1	76,1
Oneens	27	15,8	23,9	100,0
Total	113	66,1	100,0	
Missing System	58	33,9		
Total	171	100,0		

9.6.8 Algemene ideeën en opmerkingen

Vragen:

- 21. Ideeën
- 22. Opmerkingen

9.6.9 Segmenteren

contributie_regulier * Waar is uw fitnesscentrum gevestigd? Crosstabulation

Waar is uw fitnesscentrum gevestigd?												Total
Groningen	Friesland	Drenthe	Noord-Holland	Flevoland	Overijssel	Gelderland	Utrecht	Zuid-Holland	Zeeland	Noord-Brabant	Limburg	
4	7	5	18	4	9	21	8	15	4	20	9	124
4	7	5	18	4	9	21	8	15	4	20	9	124

Reguliere fitnesscentra

contributie_regulier * Hoeveel leden heeft uw fitnesscentrum? Crosstabulation

Count		Hoeveel leden heeft uw fitnesscentrum?						Total
		0-500 leden	501-1000 leden	1001-1500 leden	1501-2000 leden	2001-2500 leden	2501-3000 leden	3000+ leden
contributie_regulier	1,00	19	43	26	18	4	7	7
Total		19	43	26	18	4	7	7

contributie_regulier * groepslessen-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count		groepslessen-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	13	111	124
Total		13	111	124

contributie_regulier * fitnessapparaten-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		fitnessapparaten-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	11	113	124
Total		11	113	124

contributie_regulier * yoga-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		yoga-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	55	69	124
Total		55	69	124

contributie_regulier * zonnebank-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		zonnebank-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	42	82	124
Total		42	82	124

contributie_regulier * sauna-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		sauna-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	49	75	124
Total		49	75	124

contributie_regulier * zwembad-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		zwembad-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	99	25	124
Total		99	25	124

contributie_regulier * tennisbanen-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		tennisbanen-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	114	10	124
Total		114	10	124

contributie_regulier * personaltraining-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		personaltraining-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	33	91	124
Total		33	91	124

contributie_regulier * schoonheidssalon-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		schoonheidssalon-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	104	20	124
Total		104	20	124

contributie_regulier * fysio-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		fysio-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	45	79	124
Total		45	79	124

contributie_regulier * restaurant-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		restaurant-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	109	15	124
Total		109	15	124

contributie_regulier * cafe-Welke faciliteiten biedt uw fitnesscentrum? Crosstabulation

Count

		cafe-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	80	44	124
Total		80	44	124

contributie_regulier * stoombad-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		stoombad-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	95	29	124
Total		95	29	124

contributie_regulier * jacuzzi-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		jacuzzi-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	116	8	124
Total		116	8	124

contributie_regulier * dietist-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		dietist-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	70	54	124
Total		70	54	124

contributie_regulier * squash-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		squash-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	95	29	124
Total		95	29	124

contributie_regulier * bootcamp-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		bootcamp-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	62	62	124
Total		62	62	124

contributie_regulier * massage-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		massage-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	74	50	124
Total		74	50	124

contributie_regulier * bedrijfsfitness-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		bedrijfsfitness-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	27	97	124
Total		27	97	124

contributie_regulier * meer-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		meer-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	105	19	124
Total		105	19	124

contributie_regulier * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_regulier	1,00	25	25
Total		25	25

contributie_regulier * Hoeveel contributie betalen uw leden per maand voor onbeperkt sporten? Crosstabulation

Count

		Hoeveel contributie betalen uw leden per maand voor onbeperkt sporten?				Total
		€31-45	€46-60	€61-75	€75+	
contributie_regulier	1,00	86	29	6	3	124
Total		86	29	6	3	124

contributie_regulier * Hoeveel bezoekers heeft uw fitnesscentrum per week? Crosstabulation

Count

		Hoeveel bezoekers heeft uw fitnesscentrum per week?											Total	
		0-500 bezoekers per week	501-1000 bezoekers per week	1001-1500 bezoekers per week	1501-2000 bezoekers per week	2001-2500 bezoekers per week	2501-3000 bezoekers per week	3001-3500 bezoekers per week	3501-4000 bezoekers per week	4001-4500 bezoekers per week	4501-5000 bezoekers per week	5501-6000 bezoekers per week		6000+ bezoekers per week
contributie_regulier	1,00	21	40	23	12	7	6	4	4	1	2	1	3	124
Total		21	40	23	12	7	6	4	4	1	2	1	3	124

contributie_regulier * Hoeveel betaalt een (niet/potentieel/huidig) lid voor een dagkaart? Crosstabulation

Count

		Hoeveel betaalt een (niet/potentieel/huidig) lid voor een dagkaart?								Total
		€0-5	€6-10	€11-15	€16-20	€21-25	€26-30	€31-35	€35+	
contributie_regulier	1,00	22	46	41	9	1	1	1	3	124
Total		22	46	41	9	1	1	1	3	124

contributie_regulier * leden-Met wie communiceert uw fitnesscentrum? Crosstabulation

Count

		leden-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	4	113	117
Total		4	113	117

contributie_regulier * potentiële leden-Met wie communiceert uw fitnesscentrum?

Crosstabulation

Count

		potentiële leden-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	14	103	117
Total		14	103	117

contributie_regulier * sportliefhebbers-Met wie communiceert uw fitnesscentrum?

Crosstabulation

Count

		sportliefhebbers-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	59	58	117
Total		59	58	117

contributie_regulier * bedrijven-Met wie communiceert uw fitnesscentrum?

Crosstabulation

Count

		bedrijven-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	42	75	117
Total		42	75	117

contributie_regulier * sponsoren-Met wie communiceert uw fitnesscentrum?

Crosstabulation

Count

		sponsoren-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	83	34	117
Total		83	34	117

contributie_regulier * medewerkers-Met wie communiceert uw fitnesscentrum?

Crosstabulation

Count

		medewerkers-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	11	106	117
Total		11	106	117

contributie_regulier * anders-Met wie communiceert uw fitnesscentrum?

Crosstabulation

Count

		anders-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	113	4	117
Total		113	4	117

contributie_regulier * anders, namelijk Crosstabulation

Count

		anders, namelijk	Total
		,00	
contributie_regulier	1,00	4	4
Total		4	4

contributie_regulier * ledeninfo-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum? Crosstabulation

Count

		ledeninfo-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	21	96	117
Total		21	96	117

contributie_regulier * openingstijden-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum? Crosstabulation

Count

		openingstijden-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	23	94	117
Total		23	94	117

**contributie_regulier * aanbiedingen-Welke informatie wordt er op dit moment
gecommuniceerd door uw fitnesscentrum? Crosstabulation**

Count

		aanbiedingen-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	24	93	117
Total		24	93	117

**contributie_regulier * wijziging lestijden-Welke informatie wordt er op dit moment
gecommuniceerd door uw fitnesscentrum? Crosstabulation**

Count

		wijziging lestijden-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	26	91	117
Total		26	91	117

**contributie_regulier * algemene informatie-Welke informatie wordt er op dit moment
gecommuniceerd door uw fitnesscentrum? Crosstabulation**

Count

		algemene informatie-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	11	106	117
Total		11	106	117

**contributie_regulier * medewerkersinfo-Welke informatie wordt er op dit moment
gecommuniceerd door uw fitnesscentrum? Crosstabulation**

Count

		medewerkersinfo-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	49	68	117
Total		49	68	117

contributie_regulier * anders-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum? Crosstabulation

Count

		anders-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_regulier	1,00	102	5	107
Total		102	5	107

contributie_regulier * anders, namelijk Crosstabulation

Count

		anders, namelijk	Total
		,00	
contributie_regulier	1,00	5	5
Total		5	5

contributie_regulier * Met welke regelmaat wordt er via Tv-schermen gecommuniceerd? Crosstabulation

Count

		Met welke regelmaat wordt er via Tv-schermen gecommuniceerd?					7	Total
		Dagelijks	Wekelijks	Tweewekelijks	Maandelijks	Wij gebruiken geen tv-schermen		
contributie_regulier	1,00	55	4	2	7	46	3	117
Total		55	4	2	7	46	3	117

contributie_regulier * Met welke regelmaat wordt er via de website gecommuniceerd? Crosstabulation

Count

		Met welke regelmaat wordt er via de website gecommuniceerd?						Total	
		Dagelijks	Wekelijks	Tweewekelijks	Maandelijks	Halfjaarlijks	Jaarlijks		Wij hebben geen website
contributie_regulier	1,00	45	35	12	19	3	2	1	117
Total		45	35	12	19	3	2	1	117

contributie_regulier * Met welke regelmaat wordt er via e-mail gecommuniceerd? Crosstabulation

Count

		Met welke regelmaat wordt er via e-mail gecommuniceerd?					Total	
		Dagelijks	Wekelijks	Tweewekelijks	Maandelijks	Halfjaarlijks		Wij hebben gebruiken geen e-mail
contributie_regulier	1,00	31	16	13	42	9	6	117
Total		31	16	13	42	9	6	117

contributie_regulier * Met welke regelmaat wordt er via social media gecommuniceerd? Crosstabulation

Count

		Met welke regelmaat wordt er via social media gecommuniceerd?				Total
		Dagelijks	Wekelijks	Tweewekelijks	Maandelijks	
contributie_regulier	1,00	56	43	12	6	117
Total		56	43	12	6	117

contributie_regulier * Met welke regelmaat wordt er via geprinte media? Crosstabulation

Count

		Met welke regelmaat wordt er via geprinte media?						Total	
		Dagelijks	Wekelijks	Tweewekelijks	Maandelijks	Halfjaarlijks	Jaarlijks		Wij gebruiken geprinte media
contributie_regulier	1,00	13	11	5	45	28	6	9	117
Total		13	11	5	45	28	6	9	117

contributie_regulier * facebook-Via welke kanalen wordt deze informatie verspreid? Crosstabulation

Count

		facebook-Via welke kanalen wordt deze informatie verspreid?		Total
		Nee	Ja	
contributie_regulier	1,00	4	113	117
Total		4	113	117

contributie_regulier * twitter-Via welke kanalen wordt deze informatie verspreid? Crosstabulation

Count

		twitter-Via welke kanalen wordt deze informatie verspreid?		Total
		Nee	Ja	
contributie_regulier	1,00	63	54	117
Total		63	54	117

contributie_regulier * website-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		website-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_regulier	1,00	12	105	117
Total		12	105	117

contributie_regulier * nieuwsbrief-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		nieuwsbrief-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_regulier	1,00	37	80	117
Total		37	80	117

contributie_regulier * pinterest-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		pinterest-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_regulier	1,00	114	3	117
Total		114	3	117

contributie_regulier * tv-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		tv-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_regulier	1,00	58	59	117
Total		58	59	117

contributie_regulier * advertenties-Via welke kanalen wordt deze informatie verspreid? Crosstabulation

Count

		advertenties-Via welke kanalen wordt deze informatie verspreid?		Total
		Nee	Ja	
contributie_regulier	1,00	43	74	117
Total		43	74	117

contributie_regulier * folders-Via welke kanalen wordt deze informatie verspreid? Crosstabulation

Count

		folders-Via welke kanalen wordt deze informatie verspreid?		Total
		Nee	Ja	
contributie_regulier	1,00	43	74	117
Total		43	74	117

contributie_regulier * inschrijfkaart-Via welke kanalen wordt deze informatie verspreid? Crosstabulation

Count

		inschrijfkaart-Via welke kanalen wordt deze informatie verspreid?		Total
		Nee	Ja	
contributie_regulier	1,00	96	21	117
Total		96	21	117

contributie_regulier * brochures-Via welke kanalen wordt deze informatie verspreid? Crosstabulation

Count

		brochures-Via welke kanalen wordt deze informatie verspreid?		Total
		Nee	Ja	
contributie_regulier	1,00	84	33	117
Total		84	33	117

contributie_regulier * intranet-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		intranet-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_regulier	1,00	109	8	117
Total		109	8	117

contributie_regulier * youtube-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		youtube-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_regulier	1,00	93	24	117
Total		93	24	117

contributie_regulier * instagram-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		instagram-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_regulier	1,00	99	18	117
Total		99	18	117

contributie_regulier * app-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		app-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_regulier	1,00	83	34	117
Total		83	34	117

contributie_regulier * google+-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		google+-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_regulier	1,00	105	12	117
Total		105	12	117

contributie_regulier * whatsapp-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		whatsapp-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_regulier	1,00	91	26	117
Total		91	26	117

contributie_regulier * anders-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		anders-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_regulier	1,00	105	2	107
Total		105	2	107

contributie_regulier * anders, namelijk Crosstabulation

Count

		anders, namelijk	Total
		0	
contributie_regulier	1,00	2	2
Total		2	2

contributie_regulier * Worden er programma's/systemen gebruikt om deze informatie te verspreiden? Crosstabulation

Count

		Worden er programma's/systemen gebruikt om deze informatie te verspreiden?		Total
		Ja	Nee	
contributie_regulier	1,00	60	55	115
Total		60	55	115

contributie_regulier * Wat voor een soort programma's/systemen worden er gebruikt om de informatie... Crosstabulation

Count

		Wat voor een soort programma's/systemen worden er gebruikt om de informatie...			Total
		Er wordt een centraal systeem gebruikt	Er worden meerdere systemen gebruikt	Alle kanalen worden apart beheerd	
contributie_regulier	1,00	12	17	31	60
Total		12	17	31	60

contributie_regulier * Welke (communicatie) programma's/systemen worden er gebruikt? Crosstabulation

Count

		Welke (communicatie) programma's/systemen worden er gebruikt?	Total
		0	
contributie_regulier	1,00	29	29
Total		29	29

contributie_regulier * website-Belang communicatiekanalen Crosstabulation

Count

		website-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_regulier	1,00	1	8	4	4	15	73	105
Total		1	8	4	4	15	73	105

contributie_regulier * nvt Crosstabulation

Count

		nvt	Total
		0	
contributie_regulier	1,00	105	105
Total		105	105

contributie_regulier * socialmedia-Belang communicatiekanalen Crosstabulation

Count

		socialmedia-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_regulier	1,00	1	6	8	7	29	54	105
Total		1	6	8	7	29	54	105

contributie_regulier * nvt Crosstabulation

Count

		nvt	Total
		0	
contributie_regulier	1,00	105	105
Total		105	105

contributie_regulier * facebook-Belang communicatiekanalen Crosstabulation

Count

		facebook-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_regulier	1,00	2	9	3	10	37	44	105
Total		2	9	3	10	37	44	105

contributie_regulier * nvt Crosstabulation

Count

		nvt	
		0	Total
contributie_regulier	1,00	105	105
Total		105	105

contributie_regulier * twitter-Belang communicatiekanalen Crosstabulation

Count

		twitter-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_regulier	1,00	10	18	15	34	21	7	105
Total		10	18	15	34	21	7	105

contributie_regulier * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_regulier	1,00	97	8	105
Total		97	8	105

contributie_regulier * pinterest-Belang communicatiekanalen Crosstabulation

Count

		pinterest-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_regulier	1,00	27	23	26	19	6	4	105
Total		27	23	26	19	6	4	105

contributie_regulier * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_regulier	1,00	79	26	105
Total		79	26	105

contributie_regulier * instagram-Belang communicatiekanalen Crosstabulation

Count

		instagram-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_regulier	1,00	21	17	24	26	10	7	105
Total		21	17	24	26	10	7	105

contributie_regulier * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_regulier	1,00	86	19	105
Total		86	19	105

contributie_regulier * youtube-Belang communicatiekanalen Crosstabulation

Count

		youtube-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_regulier	1,00	14	13	15	34	22	7	105
Total		14	13	15	34	22	7	105

contributie_regulier * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_regulier	1,00	94	11	105
Total		94	11	105

contributie_regulier * nieuwsbrief-Belang communicatiekanalen Crosstabulation

Count

		nieuwsbrief-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_regulier	1,00	6	7	6	12	37	37	105
Total		6	7	6	12	37	37	105

contributie_regulier * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_regulier	1,00	101	4	105
Total		101	4	105

contributie_regulier * personeel-Belang communicatiekanalen Crosstabulation

Count

		personeel-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_regulier	1,00	3	8	2	3	17	72	105
Total		3	8	2	3	17	72	105

contributie_regulier * nvt Crosstabulation

Count

		nvt	Total
		0	
contributie_regulier	1,00	105	105
Total		105	105

contributie_regulier * tv schermen-Belang communicatiekanalen Crosstabulation

Count

		tv schermen-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_regulier	1,00	11	12	9	26	32	15	105
Total		11	12	9	26	32	15	105

contributie_regulier * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_regulier	1,00	98	7	105
Total		98	7	105

contributie_regulier * website-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		website-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	12	91	103
Total		12	91	103

contributie_regulier * socialmedia-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		socialmedia-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	14	89	103
Total		14	89	103

contributie_regulier * intranet-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		intranet-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	62	41	103
Total		62	41	103

**contributie_regulier * nieuwsbrief-Welke kanalen moet een
communicatieplatform ondersteunen? Crosstabulation**

Count

		nieuwsbrief-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	36	67	103
Total		36	67	103

**contributie_regulier * app-Welke kanalen moet een communicatieplatform
ondersteunen? Crosstabulation**

Count

		app-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	65	38	103
Total		65	38	103

**contributie_regulier * tv-Welke kanalen moet een communicatieplatform
ondersteunen? Crosstabulation**

Count

		tv-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	55	48	103
Total		55	48	103

**contributie_regulier * videowall-Welke kanalen moet een communicatieplatform
ondersteunen? Crosstabulation**

Count

		videowall-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	93	10	103
Total		93	10	103

**contributie_regulier * infoschermen-Welke kanalen moet een
communicatieplatform ondersteunen? Crosstabulation**

Count

		infoschermen-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	76	27	103
Total		76	27	103

**contributie_regulier * whatsapp-Welke kanalen moet een communicatieplatform
ondersteunen? Crosstabulation**

Count

		whatsapp-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	75	28	103
Total		75	28	103

**contributie_regulier * leerlingsvolgsysteem-Welke kanalen moet een
communicatieplatform ondersteunen? Crosstabulation**

Count

		leerlingsvolgsysteem-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	90	13	103
Total		90	13	103

**contributie_regulier * qrcodes-Welke kanalen moet een communicatieplatform
ondersteunen? Crosstabulation**

Count

		qrcodes-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	94	9	103
Total		94	9	103

contributie_regulier * virtuele groepslessen-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		virtuele groepslessen-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	92	11	103
Total		92	11	103

contributie_regulier * extranet-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		extranet-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	90	13	103
Total		90	13	103

contributie_regulier * meer-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		meer-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	101	2	103
Total		101	2	103

contributie_regulier * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_regulier	1,00	2	2
Total		2	2

contributie_regulier * pushberichten-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		pushberichten-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_regulier	1,00	49	41	90
Total		49	41	90

contributie_regulier * personeelcommunicatie-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		personeelcommunicatie-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_regulier	1,00	31	59	90
Total		31	59	90

contributie_regulier * thropies-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		thropies-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_regulier	1,00	60	30	90
Total		60	30	90

contributie_regulier * chat-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		chat-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_regulier	1,00	60	30	90
Total		60	30	90

contributie_regulier * activiteitenkalender-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		activiteitenkalender-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_regulier	1,00	49	41	90
Total		49	41	90

contributie_regulier * rooster-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Crosstabulation

Count

		rooster-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_regulier	1,00	35	55	90
Total		35	55	90

contributie_regulier * urenregistratie-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		urenregistratie-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_regulier	1,00	52	38	90
Total		52	38	90

contributie_regulier * salarisadministratie-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		salarisadministratie-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_regulier	1,00	71	19	90
Total		71	19	90

contributie_regulier * anders-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		anders-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee		
contributie_regulier	1,00	90		90
Total		90		90

contributie_regulier * Meer, namelijk Crosstabulation

Count

		Meer, namelijk		Total
		0		
contributie_regulier	1,00	2		2
Total		2		2

contributie_regulier * live sport-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		live sport-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_regulier	1,00	43	47	90
Total		43	47	90

contributie_regulier * advertenties-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		advertenties-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_regulier	1,00	23	67	90
Total		23	67	90

contributie_regulier * gevelreclame-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		gevelreclame-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_regulier	1,00	75	15	90
Total		75	15	90

contributie_regulier * organisatienieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		organisatienieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_regulier	1,00	41	49	90
Total		41	49	90

contributie_regulier * agendadata-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		agendadata-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_regulier	1,00	47	43	90
Total		47	43	90

contributie_regulier * kalender-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		kalender-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_regulier	1,00	51	39	90
Total		51	39	90

contributie_regulier * landelijknieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		landelijknieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_regulier	1,00	54	36	90
Total		54	36	90

contributie_regulier * weersverwachting-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		weersverwachting-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_regulier	1,00	60	30	90
Total		60	30	90

contributie_regulier * lokaalnieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		lokaalnieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_regulier	1,00	59	31	90
Total		59	31	90

contributie_regulier * youtube-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		youtube-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_regulier	1,00	59	31	90
Total		59	31	90

contributie_regulier * tv-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		tv-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_regulier	1,00	64	26	90
Total		64	26	90

contributie_regulier * meer-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		meer-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_regulier	1,00	86	4	90
Total		86	4	90

contributie_regulier * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_regulier	1,00	4	4
Total		4	4

contributie_regulier * aanbiedingen-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		aanbiedingen-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	22	68	90
Total		22	68	90

contributie_regulier * lesroosters-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		lesroosters-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	26	64	90
Total		26	64	90

contributie_regulier * openingstijden-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		openingstijden-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	33	57	90
Total		33	57	90

contributie_regulier * zaalreserveren-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		zaalreserveren-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	74	16	90
Total		74	16	90

contributie_regulier * aantalbezoekers-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		aantalbezoekers-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	80	10	90
Total		80	10	90

contributie_regulier * kleedkamerindeling-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		kleedkamerindeling-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	83	7	90
Total		83	7	90

contributie_regulier * beschikbare plaatsen-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		beschikbare plaatsen-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	70	20	90
Total		70	20	90

contributie_regulier * meer-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		meer-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	86	4	90
Total		86	4	90

contributie_regulier * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_regulier	1,00	3	3
Total		3	3

contributie_regulier * ledenchat-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		ledenchat-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	64	26	90
Total		64	26	90

contributie_regulier * statistieken andere leden-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		statistieken andere leden-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	78	12	90
Total		78	12	90

contributie_regulier * eigen statistieken-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		eigen statistieken-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	48	42	90
Total		48	42	90

contributie_regulier * doelinstellen-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		doelinstellen-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	48	42	90
Total		48	42	90

contributie_regulier * challenges-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		challenges-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	44	46	90
Total		44	46	90

contributie_regulier * overzicht deelnemers-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		overzicht deelnemers-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	68	22	90
Total		68	22	90

contributie_regulier * overzicht aanwezige leden- Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		overzicht aanwezige leden- Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	77	13	90
Total		77	13	90

contributie_regulier * anders-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		anders-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	84	6	90
Total		84	6	90

contributie_regulier * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		,00	
contributie_regulier	1,00	6	6
Total		6	6

contributie_regulier * sportprestaties-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen? Crosstabulation

Count

		sportprestaties-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	47	43	90
Total		47	43	90

contributie_regulier * trianingsschema-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen? Crosstabulation

Count

		trianingsschema-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	33	57	90
Total		33	57	90

contributie_regulier * doelenstellen-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen? Crosstabulation

Count

		doelenstellen-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	40	50	90
Total		40	50	90

contributie_regulier * e-mail-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen? Crosstabulation

Count

		e-mail-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	52	38	90
Total		52	38	90

contributie_regulier * meer-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen? Crosstabulation

Count

		meer-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	84	6	90
Total		84	6	90

contributie_regulier * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_regulier	1,00	4	4
Total		4	4

contributie_regulier * lesrooster-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		lesrooster-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	27	61	88
Total		27	61	88

contributie_regulier * openingstijden-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		openingstijden-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	29	59	88
Total		29	59	88

contributie_regulier * pushberichten-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		pushberichten-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	32	56	88
Total		32	56	88

contributie_regulier * lichamelijke metingen-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		lichamelijke metingen-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	60	28	88
Total		60	28	88

contributie_regulier * mail-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		mail-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	47	41	88
Total		47	41	88

contributie_regulier * video-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		video-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	51	37	88
Total		51	37	88

contributie_regulier * gps-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		gps-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	59	29	88
Total		59	29	88

contributie_regulier * socialmedia-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		socialmedia-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	38	51	89
Total		38	51	89

contributie_regulier * gamification-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		gamification-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	75	14	89
Total		75	14	89

contributie_regulier * sportschema-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		sportschema-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	39	50	89
Total		39	50	89

contributie_regulier * leerlingsvolgsysteem-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		leerlingsvolgsysteem-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	70	19	89
Total		70	19	89

contributie_regulier * meer-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		meer-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_regulier	1,00	87	2	89
Total		87	2	89

contributie_regulier * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_regulier	1,00	3	3
Total		3	3

contributie_regulier * Heeft u behoeften aan extra mogelijkheden van de app? Zo ja, welke? Crosstabulation

Count

		Heeft u behoeften aan extra mogelijkheden van de app? Zo ja, welke?	Total
		0	
contributie_regulier	1,00	18	18
Total		18	18

contributie_regulier * Heeft u behoefte aan eenalles in 1 communicatiesysteem? Crosstabulation

Count

		Heeft u behoefte aan eenalles in 1 communicatiesysteem?			Total
		Ja	Nee	Hebben wij al, welke?	
contributie_regulier	1,00	35	47	5	87
Total		35	47	5	87

contributie_regulier * Hebben wij al, welke? Crosstabulation

Count

		Hebben wij al, welke?	Total
		0	
contributie_regulier	1,00	6	6
Total		6	6

contributie_regulier * goedkoop-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		goedkoop-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_regulier	1,00	19	19	38
Total		19	19	38

contributie_regulier * snel-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		snel-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_regulier	1,00	12	26	38
Total		12	26	38

contributie_regulier * gebruiksvriendelijk-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		gebruiksvriendelijk-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_regulier	1,00	3	35	38
Total		3	35	38

contributie_regulier * eenvoudig-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		eenvoudig-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_regulier	1,00	11	27	38
Total		11	27	38

contributie_regulier * vanuit 1 werkplek te beheren-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		vanuit 1 werkplek te beheren-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_regulier	1,00	13	25	38
Total		13	25	38

contributie_regulier * doeltreffend-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		doeltreffend-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_regulier	1,00	12	26	38
Total		12	26	38

contributie_regulier * winstgevend-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		winstgevend-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_regulier	1,00	19	19	38
Total		19	19	38

contributie_regulier * meer-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		meer-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_regulier	1,00	37	1	38
Total		37	1	38

contributie_regulier * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_regulier	1,00	1	1
Total		1	1

contributie_regulier * Hoeveel geld heeft uw fitnesscentrum hier per locatie, per maand voor over? Crosstabulation

Count		Hoeveel geld heeft uw fitnesscentrum hier per locatie, per maand voor over?						Total	
		€0-20 per maand	€21-40 per maand	€41-60 per maand	€61-80 per maand	€81-100 per maand	€101-120 per maand		€160+ per maand
contributie_regulier	1,00	9	6	9	3	8	1	2	38
Total		9	6	9	3	8	1	2	38

contributie_regulier * vervangen media-Wat vindt u van onderstaande stellingen? Crosstabulation

Count		vervangen media-Wat vindt u van onderstaande stellingen?				Total
		0	Eens	Niet eens/Niet oneens	Oneens	
contributie_regulier	1,00	4	32	40	7	83
Total		4	32	40	7	83

contributie_regulier * digitaliseren-Wat vindt u van onderstaande stellingen? Crosstabulation

Count		digitaliseren-Wat vindt u van onderstaande stellingen?				Total
		0	Eens	Niet eens/Niet oneens	Oneens	
contributie_regulier	1,00	5	46	27	5	83
Total		5	46	27	5	83

contributie_regulier * lastig beheren-Wat vindt u van onderstaande stellingen? Crosstabulation

Count		lastig beheren-Wat vindt u van onderstaande stellingen?				Total
		0	Eens	Niet eens/Niet oneens	Oneens	
contributie_regulier	1,00	6	34	26	17	83
Total		6	34	26	17	83

contributie_regulier * geen kennis-Wat vindt u van onderstaande stellingen? Crosstabulation

Count		geen kennis-Wat vindt u van onderstaande stellingen?				Total
		0	Eens	Niet eens/Niet oneens	Oneens	
contributie_regulier	1,00	4	27	32	20	83
Total		4	27	32	20	83

contributie_regulier * Als u uw communicatie met leden en bezoekers zou willen verbeteren. Welke ideeën heeft u hier dan bij? Crosstabulation

Count

		Als u uw communicatie met leden en bezoekers zou willen verbeteren. Welke ideeën heeft u hier dan bij?	Total
		0	
contributie_regulier	1,00	23	23
Total		23	23

contributie_regulier * Heeft u nog algemene opmerkingen? Crosstabulation

Count

		Heeft u nog algemene opmerkingen?	Total
		0	
contributie_regulier	1,00	19	19
Total		19	19

Low-budget fitnesscentra

contributie_lowbudget * Hoeveel leden heeft uw fitnesscentrum? Crosstabulation

Count

		Hoeveel leden heeft uw fitnesscentrum?						Total	
		0-500 leden	501-1000 leden	1001-1500 leden	1501-2000 leden	2001-2500 leden	2501-3000 leden	3000+ leden	
contributie_lowbudget	1,00	10	11	12	7	1	2	4	47
Total		10	11	12	7	1	2	4	47

contributie_lowbudget * groepslessen-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		groepslessen-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	11	36	47
Total		11	36	47

contributie_lowbudget * fitnessapparaten-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		fitnessapparaten-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	4	43	47
Total		4	43	47

contributie_lowbudget * yoga-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		yoga-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	28	19	47
Total		28	19	47

contributie_lowbudget * zonnebank-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		zonnebank-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	28	19	47
Total		28	19	47

contributie_lowbudget * sauna-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		sauna-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	29	18	47
Total		29	18	47

contributie_lowbudget * zwembad-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		zwembad-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	45	2	47
Total		45	2	47

contributie_lowbudget * tennisbanen-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		tennisbanen-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	44	3	47
Total		44	3	47

contributie_lowbudget * personaltraining-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		personaltraining-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	17	30	47
Total		17	30	47

contributie_lowbudget * schoonheidssalon-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		schoonheidssalon-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	44	3	47
Total		44	3	47

contributie_lowbudget * fysio-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		fysio-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	24	23	47
Total		24	23	47

contributie_lowbudget * restaurant-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		restaurant-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	44	3	47
Total		44	3	47

contributie_lowbudget * cafe-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		cafe-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	36	11	47
Total		36	11	47

contributie_lowbudget * stoombad-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		stoombad-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	44	3	47
Total		44	3	47

contributie_lowbudget * jacuzzi-Welke faciliteiten biedt uw fitnesscentrum? Crosstabulation

Count

		jacuzzi-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	47		47
Total		47		47

contributie_lowbudget * dietist-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		dietist-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	34	13	47
Total		34	13	47

contributie_lowbudget * squash-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		squash-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	40	7	47
Total		40	7	47

contributie_lowbudget * bootcamp-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		bootcamp-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	25	22	47
Total		25	22	47

contributie_lowbudget * massage-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		massage-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	37	10	47
Total		37	10	47

contributie_lowbudget * bedrijfsfitness-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		bedrijfsfitness-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	13	34	47
Total		13	34	47

contributie_lowbudget * meer-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		meer-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	43	4	47
Total		43	4	47

contributie_lowbudget * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_lowbudget	1,00	5	5
Total		5	5

contributie_lowbudget * Hoeveel contributie betalen uw leden per maand voor onbeperkt sporten? Crosstabulation

Count

		Hoeveel contributie betalen uw leden per maand voor onbeperkt sporten?		Total
		€0-15	€16-30	
contributie_lowbudget	1,00	9	38	47
Total		9	38	47

contributie_lowbudget * Hoeveel betaalt een (niet/potentieel/huidig) lid voor een dagkaart? Crosstabulation

Count

		Hoeveel betaalt een (niet/potentieel/huidig) lid voor een dagkaart?				Total
		€0-5	€6-10	€11-15	€16-20	
contributie_lowbudget	1,00	16	27	3	1	47
Total		16	27	3	1	47

contributie_lowbudget * Hoeveel bezoekers heeft uw fitnesscentrum per week? Crosstabulation

Count

		Hoeveel bezoekers heeft uw fitnesscentrum per week?										Total
		0-500 bezoekers per week	501-1000 bezoekers per week	1001-1500 bezoekers per week	1501-2000 bezoekers per week	2001-2500 bezoekers per week	2501-3000 bezoekers per week	3001-3500 bezoekers per week	3501-4000 bezoekers per week	4001-4500 bezoekers per week	4501-5000 bezoekers per week	
contributie_lowbudget	1,00	15	12	5	4	3	1	4	1	1	1	47
Total		15	12	5	4	3	1	4	1	1	1	47

contributie_lowbudget * leden-Met wie communiceert uw fitnesscentrum? Crosstabulation

Crosstabulation

Count

		leden-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	1	40	41
Total		1	40	41

contributie_lowbudget * potentiële leden-Met wie communiceert uw fitnesscentrum?

Crosstabulation

Count

		potentiële leden-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	10	31	41
Total		10	31	41

contributie_lowbudget * sportliefhebbers-Met wie communiceert uw fitnesscentrum?

Crosstabulation

Count

		sportliefhebbers-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	31	10	41
Total		31	10	41

contributie_lowbudget * bedrijven-Met wie communiceert uw fitnesscentrum?

Crosstabulation

Count

		bedrijven-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	18	23	41
Total		18	23	41

contributie_lowbudget * sponsorsen-Met wie communiceert uw fitnesscentrum?

Crosstabulation

Count

		sponsorsen-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	34	7	41
Total		34	7	41

contributie_lowbudget * medewerkers-Met wie communiceert uw fitnesscentrum?

Crosstabulation

Count

		medewerkers-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	9	32	41
Total		9	32	41

contributie_lowbudget * anders-Met wie communiceert uw fitnesscentrum?

Crosstabulation

Count

		anders-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	40	1	41
Total		40	1	41

contributie_lowbudget * anders, namelijk Crosstabulation

Count

		anders, namelijk	Total
		,00	
contributie_lowbudget	1,00	3	3
Total		3	3

contributie_lowbudget * ledeninfo-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum? Crosstabulation

Count

		ledeninfo-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	10	31	41
Total		10	31	41

**contributie_lowbudget * openingstijden-Welke informatie wordt er op dit moment
gecommuniceerd door uw fitnesscentrum? Crosstabulation**

Count

		openingstijden-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	9	32	41
Total		9	32	41

**contributie_lowbudget * aanbiedingen-Welke informatie wordt er op dit moment
gecommuniceerd door uw fitnesscentrum? Crosstabulation**

Count

		aanbiedingen-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	8	33	41
Total		8	33	41

**contributie_lowbudget * wijziging lestijden-Welke informatie wordt er op dit moment
gecommuniceerd door uw fitnesscentrum? Crosstabulation**

Count

		wijziging lestijden-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	14	27	41
Total		14	27	41

**contributie_lowbudget * algemene informatie-Welke informatie wordt er op dit moment
gecommuniceerd door uw fitnesscentrum? Crosstabulation**

Count

		algemene informatie-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	11	30	41
Total		11	30	41

**contributie_lowbudget * medewerkersinfo-Welke informatie wordt er op dit moment
gecommuniceerd door uw fitnesscentrum? Crosstabulation**

Count

		medewerkersinfo-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	24	17	41
Total		24	17	41

**contributie_lowbudget * anders-Welke informatie wordt er op dit moment
gecommuniceerd door uw fitnesscentrum? Crosstabulation**

Count

		anders-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_lowbudget	1,00	37	2	39
Total		37	2	39

contributie_lowbudget * anders, namelijk Crosstabulation

Count

		anders, namelijk	Total
		,00	
contributie_lowbudget	1,00	2	2
Total		2	2

contributie_lowbudget * Waar is uw fitnesscentrum gevestigd? Crosstabulation

Count

		Waar is uw fitnesscentrum gevestigd?										Total	
		Groningen	Friesland	Noord-Holland	Flevoland	Overijssel	Gelderland	Utrecht	Zuid-Holland	Zeeland	Noord-Brabant		Limburg
contributie_lowbudget	1,00	3	5	6	1	3	4	3	9	3	6	4	47
Total		3	5	6	1	3	4	3	9	3	6	4	47

contributie_lowbudget * Met welke regelmaat wordt er via Tv-schermen gecommuniceerd? Crosstabulation

Count

		Met welke regelmaat wordt er via Tv-schermen gecommuniceerd?				Total
		Dagelijks	Wekelijks	Maandelijks	Wij gebruiken geen tv-schermen	
contributie_lowbudget	1,00	27	1	1	12	41
Total		27	1	1	12	41

contributie_lowbudget * Met welke regelmaat wordt er via de website gecommuniceerd? Crosstabulation

Count

		Met welke regelmaat wordt er via de website gecommuniceerd?					Wij hebben geen website	Total
		Dagelijks	Wekelijks	Tweewekelijks	Maandelijks	Halfjaarlijks		
contributie_lowbudget	1,00	19	9	4	7	1	1	41
Total		19	9	4	7	1	1	41

contributie_lowbudget * Met welke regelmaat wordt er via e-mail gecommuniceerd? Crosstabulation

Count

		Met welke regelmaat wordt er via e-mail gecommuniceerd?						Wij hebben gebruiken geen e-mail	Total
		Dagelijks	Wekelijks	Tweewekelijks	Maandelijks	Halfjaarlijks	Jaarlijks		
contributie_lowbudget	1,00	16	9	4	6	2	2	2	41
Total		16	9	4	6	2	2	2	41

contributie_lowbudget * Met welke regelmaat wordt er via geprinte media? Crosstabulation

Count

		Met welke regelmaat wordt er via geprinte media?					Wij gebruiken geprinte media	Total
		Dagelijks	Wekelijks	Tweewekelijks	Maandelijks	Halfjaarlijks		
contributie_lowbudget	1,00	10	2	2	9	13	5	41
Total		10	2	2	9	13	5	41

contributie_lowbudget * facebook-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Crosstabulation

Count

		facebook-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_lowbudget	1,00	7	34	41
Total		7	34	41

contributie_lowbudget * twitter-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		twitter-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_lowbudget	1,00	28	13	41
Total		28	13	41

contributie_lowbudget * website-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		website-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_lowbudget	1,00	8	33	41
Total		8	33	41

contributie_lowbudget * nieuwsbrief-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		nieuwsbrief-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_lowbudget	1,00	19	22	41
Total		19	22	41

contributie_lowbudget * pinterest-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		pinterest-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_lowbudget	1,00	40	1	41
Total		40	1	41

contributie_lowbudget * tv-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		tv-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_lowbudget	1,00	18	23	41
Total		18	23	41

contributie_lowbudget * advertenties-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		advertisements-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_lowbudget	1,00	23	18	41
Total		23	18	41

contributie_lowbudget * folders-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		folders-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_lowbudget	1,00	13	28	41
Total		13	28	41

contributie_lowbudget * inschrijfkaart-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		inschrijfkaart-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_lowbudget	1,00	36	5	41
Total		36	5	41

contributie_lowbudget * brochures-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		brochures-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_lowbudget	1,00	30	11	41
Total		30	11	41

contributie_lowbudget * intranet-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		intranet-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_lowbudget	1,00	38	3	41
Total		38	3	41

contributie_lowbudget * youtube-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		youtube-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_lowbudget	1,00	26	15	41
Total		26	15	41

contributie_lowbudget * instagram-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		instagram-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_lowbudget	1,00	35	6	41
Total		35	6	41

contributie_lowbudget * app-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		app-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_lowbudget	1,00	30	11	41
Total		30	11	41

contributie_lowbudget * google+-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		google+-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_lowbudget	1,00	38	3	41
Total		38	3	41

contributie_lowbudget * whatsapp-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		whatsapp-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_lowbudget	1,00	33	8	41
Total		33	8	41

contributie_lowbudget * anders-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		anders-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_lowbudget	1,00	37	2	39
Total		37	2	39

contributie_lowbudget * anders, namelijk Crosstabulation

Count

		anders, namelijk	Total
		0	
contributie_lowbudget	1,00	2	2
Total		2	2

contributie_lowbudget * Worden er programma's/systemen gebruikt om deze informatie te verspreiden? Crosstabulation

Count

		Worden er programma's/systemen gebruikt om deze informatie te verspreiden?		Total
		Ja	Nee	
contributie_lowbudget	1,00	21	18	39
Total		21	18	39

contributie_lowbudget * Wat voor een soort programma's/systemen worden er gebruikt om de informatie... Crosstabulation

Count

		Wat voor een soort programma's/systemen worden er gebruikt om de informatie...			Total
		Er wordt een centraal systeem gebruikt	Er worden meerdere systemen gebruikt	Alle kanalen worden apart beheerd	
contributie_lowbudget	1,00	3	12	7	22
Total		3	12	7	22

contributie_lowbudget * Welke (communicatie) programma's/systemen worden er gebruikt? Crosstabulation

Count

		Welke (communicatie) programma's/systemen worden er gebruikt?	Total
		0	
contributie_lowbudget	1,00	13	13
Total		13	13

contributie_lowbudget * website-Belang communicatiekanalen Crosstabulation

Count

		website-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_lowbudget	1,00	2	2	1	4	4	25	38
Total		2	2	1	4	4	25	38

contributie_lowbudget * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_lowbudget	1,00	36	2	38
Total		36	2	38

contributie_lowbudget * socialmedia-Belang communicatiekanalen Crosstabulation

Count

		socialmedia-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_lowbudget	1,00	2	2	2	5	11	16	38
Total		2	2	2	5	11	16	38

contributie_lowbudget * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_lowbudget	1,00	36	2	38
Total		36	2	38

contributie_lowbudget * facebook-Belang communicatiekanalen Crosstabulation

Count

		facebook-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_lowbudget	1,00	3	2	1	5	13	14	38
Total		3	2	1	5	13	14	38

contributie_lowbudget * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_lowbudget	1,00	36	2	38
Total		36	2	38

contributie_lowbudget * twitter-Belang communicatiekanalen Crosstabulation

Count

		twitter-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_lowbudget	1,00	2	8	8	14	5	1	38
Total		2	8	8	14	5	1	38

contributie_lowbudget * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_lowbudget	1,00	35	3	38
Total		35	3	38

contributie_lowbudget * pinterest-Belang communicatiekanalen Crosstabulation

Count

		pinterest-Belang communicatiekanalen				Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk		Belangrijk
contributie_lowbudget	1,00	6	12	9	8	3	38
Total		6	12	9	8	3	38

contributie_lowbudget * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_lowbudget	1,00	29	9	38
Total		29	9	38

contributie_lowbudget * instagram-Belang communicatiekanalen Crosstabulation

Count

		instagram-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_lowbudget	1,00	5	14	7	8	2	2	38
Total		5	14	7	8	2	2	38

contributie_lowbudget * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_lowbudget	1,00	32	6	38
Total		32	6	38

contributie_lowbudget * youtube-Belang communicatiekanalen Crosstabulation

Count

		youtube-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_lowbudget	1,00	4	6	4	13	8	3	38
Total		4	6	4	13	8	3	38

contributie_lowbudget * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_lowbudget	1,00	34	4	38
Total		34	4	38

contributie_lowbudget * nieuwsbrief-Belang communicatiekanalen Crosstabulation

Count

		nieuwsbrief-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_lowbudget	1,00	3	4	1	8	8	14	38
Total		3	4	1	8	8	14	38

contributie_lowbudget * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_lowbudget	1,00	35	3	38
Total		35	3	38

contributie_lowbudget * personeel-Belang communicatiekanalen Crosstabulation

Count

		personeel-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_lowbudget	1,00	2	2	1	3	2	28	38
Total		2	2	1	3	2	28	38

contributie_lowbudget * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_lowbudget	1,00	36	2	38
Total		36	2	38

contributie_lowbudget * tv schermen-Belang communicatiekanalen Crosstabulation

Count

		tv schermen-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_lowbudget	1,00	2	2	6	9	11	8	38
Total		2	2	6	9	11	8	38

contributie_lowbudget * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_lowbudget	1,00	35	3	38
Total		35	3	38

contributie_lowbudget * website-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		website-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	4	33	37
Total		4	33	37

contributie_lowbudget * socialmedia-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		socialmedia-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	5	32	37
Total		5	32	37

contributie_lowbudget * intranet-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		intranet-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	33	4	37
Total		33	4	37

contributie_lowbudget * nieuwsbrief-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		nieuwsbrief-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	21	16	37
Total		21	16	37

contributie_lowbudget * app-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		app-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	25	12	37
Total		25	12	37

contributie_lowbudget * tv-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		tv-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	19	18	37
Total		19	18	37

contributie_lowbudget * videowall-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		videowall-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	34	3	37
Total		34	3	37

contributie_lowbudget * infoschermen-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		infoschermen-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	26	11	37
Total		26	11	37

contributie_lowbudget * whatsapp-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		whatsapp-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	28	9	37
Total		28	9	37

contributie_lowbudget * leerlingsvolgsysteem-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		leerlingsvolgsysteem-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	36	1	37
Total		36	1	37

contributie_lowbudget * qrcodes-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		qrcodes-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	34	3	37
Total		34	3	37

contributie_lowbudget * virtuele groepslessen-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		virtuele groepslessen-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	36	1	37
Total		36	1	37

contributie_lowbudget * extranet-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		extranet-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	33	4	37
Total		33	4	37

contributie_lowbudget * meer-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		meer-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	35	2	37
Total		35	2	37

contributie_lowbudget * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_lowbudget	1,00	1	1
Total		1	1

contributie_lowbudget * pushberichten-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		pushberichten-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_lowbudget	1,00	24	9	33
Total		24	9	33

contributie_lowbudget * personeelcommunicatie-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		personeelcommunicatie-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_lowbudget	1,00	19	14	33
Total		19	14	33

contributie_lowbudget * thropies-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		thropies-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_lowbudget	1,00	26	7	33
Total		26	7	33

contributie_lowbudget * chat-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		chat-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_lowbudget	1,00	19	14	33
Total		19	14	33

contributie_lowbudget * activiteitenkalender-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		activiteitenkalender-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_lowbudget	1,00	21	12	33
Total		21	12	33

contributie_lowbudget * rooster-Welke functionaliteiten dient de intranetfunctie?

Crosstabulation

Count

		rooster-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_lowbudget	1,00	13	20	33
Total		13	20	33

contributie_lowbudget * urenregistratie-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		urenregistratie-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_lowbudget	1,00	21	12	33
Total		21	12	33

contributie_lowbudget * salarisadministratie-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		salarisadministratie-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_lowbudget	1,00	27	6	33
Total		27	6	33

contributie_lowbudget * anders-Welke functionaliteiten dient de intranetfunctie?

Crosstabulation

Count

		anders-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_lowbudget	1,00	31	2	33
Total		31	2	33

contributie_lowbudget * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_lowbudget	1,00	2	2
Total		2	2

contributie_lowbudget * live sport-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		live sport-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_lowbudget	1,00	12	21	33
Total		12	21	33

contributie_lowbudget * advertenties-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		advertenties-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_lowbudget	1,00	14	19	33
Total		14	19	33

contributie_lowbudget * gevelreclame-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		gevelreclame-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_lowbudget	1,00	27	6	33
Total		27	6	33

contributie_lowbudget * organisatienieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		organisatienieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_lowbudget	1,00	17	16	33
Total		17	16	33

contributie_lowbudget * agendadata-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		agendadata-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_lowbudget	1,00	18	15	33
Total		18	15	33

contributie_lowbudget * kalender-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		kalender-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_lowbudget	1,00	24	9	33
Total		24	9	33

contributie_lowbudget * landelijknieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		landelijknieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_lowbudget	1,00	20	13	33
Total		20	13	33

contributie_lowbudget * weersverwachting-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		weersverwachting-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_lowbudget	1,00	24	9	33
Total		24	9	33

contributie_lowbudget * lokaalnieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		lokaalnieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_lowbudget	1,00	24	9	33
Total		24	9	33

contributie_lowbudget * youtube-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		youtube-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_lowbudget	1,00	20	13	33
Total		20	13	33

contributie_lowbudget * tv-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		tv-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_lowbudget	1,00	22	11	33
Total		22	11	33

contributie_lowbudget * meer-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		meer-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_lowbudget	1,00	31	2	33
Total		31	2	33

contributie_lowbudget * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_lowbudget	1,00	2	2
Total		2	2

contributie_lowbudget * aanbiedingen-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		aanbiedingen-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	6	27	33
Total		6	27	33

contributie_lowbudget * lesroosters-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		lesroosters-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	15	18	33
Total		15	18	33

contributie_lowbudget * openingstijden-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		openingstijden-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	14	19	33
Total		14	19	33

contributie_lowbudget * zaalreserveren-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		zaalreserveren-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	32	1	33
Total		32	1	33

contributie_lowbudget * aantalbezoekers-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		aantalbezoekers-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	27	6	33
Total		27	6	33

contributie_lowbudget * kleedkamerindeling-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		kleedkamerindeling-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	32	1	33
Total		32	1	33

contributie_lowbudget * beschikbare plaatsen-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		beschikbare plaatsen-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	26	7	33
Total		26	7	33

contributie_lowbudget * meer-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		meer-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	31	2	33
Total		31	2	33

contributie_lowbudget * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_lowbudget	1,00	1	1
Total		1	1

contributie_lowbudget * ledenchat-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		ledenchat-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	23	10	33
Total		23	10	33

contributie_lowbudget * statistieken andere leden-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		statistieken andere leden-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	28	5	33
Total		28	5	33

contributie_lowbudget * eigen statistieken-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		eigen statistieken-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	16	17	33
Total		16	17	33

contributie_lowbudget * doelenstellen-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		doelenstellen-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	21	12	33
Total		21	12	33

contributie_lowbudget * challenges-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		challenges-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	16	17	33
Total		16	17	33

contributie_lowbudget * overzicht deelnemers-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		overzicht deelnemers-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	24	9	33
Total		24	9	33

contributie_lowbudget * overzicht aanwezige leden- Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		overzicht aanwezige leden- Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	24	9	33
Total		24	9	33

contributie_lowbudget * anders-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		anders-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	31	2	33
Total		31	2	33

contributie_lowbudget * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		,00	
contributie_lowbudget	1,00	2	2
Total		2	2

contributie_lowbudget * sportprestaties-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen? Crosstabulation

Count

		sportprestaties-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	20	13	33
Total		20	13	33

contributie_lowbudget * trianingsschema-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen? Crosstabulation

Count

		trianingsschema-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	10	23	33
Total		10	23	33

contributie_lowbudget * doelenstellen-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen? Crosstabulation

Count

		doelenstellen-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	19	14	33
Total		19	14	33

contributie_lowbudget * e-mail-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen? Crosstabulation

Count

		e-mail-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	18	15	33
Total		18	15	33

contributie_lowbudget * meer-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen? Crosstabulation

Count

		meer-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	31	2	33
Total		31	2	33

contributie_lowbudget * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_lowbudget	1,00	1	1
Total		1	1

contributie_lowbudget * lesrooster-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		lesrooster-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	9	23	32
Total		9	23	32

contributie_lowbudget * openingstijden-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		openingstijden-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	8	24	32
Total		8	24	32

contributie_lowbudget * pushberichten-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		pushberichten-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	11	21	32
Total		11	21	32

contributie_lowbudget * lichamelijkmetingen-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		lichamelijkmetingen-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	16	16	32
Total		16	16	32

contributie_lowbudget * mail-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		mail-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	15	17	32
Total		15	17	32

contributie_lowbudget * video-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		video-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	18	14	32
Total		18	14	32

contributie_lowbudget * gps-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		gps-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	23	9	32
Total		23	9	32

contributie_lowbudget * socialmedia-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		socialmedia-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	16	16	32
Total		16	16	32

contributie_lowbudget * gamification-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		gamification-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	29	3	32
Total		29	3	32

contributie_lowbudget * sportschema-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		sportschema-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	11	21	32
Total		11	21	32

contributie_lowbudget * leerlingsvolgsysteem-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		leerlingsvolgsysteem-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	21	11	32
Total		21	11	32

contributie_lowbudget * meer-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		meer-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	30	2	32
Total		30	2	32

contributie_lowbudget * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_lowbudget	1,00	2	2
Total		2	2

contributie_lowbudget * Heeft u behoeften aan extra mogelijkheden van de app? Zo ja, welke? Crosstabulation

Count

		Heeft u behoeften aan extra mogelijkheden van de app? Zo ja, welke?	Total
		0	
contributie_lowbudget	1,00	11	11
Total		11	11

contributie_lowbudget * Heeft u behoefte aan eenalles in 1 communicatiesysteem?

Crosstabulation

Count

		Heeft u behoefte aan eenalles in 1 communicatiesysteem?			Total
		Ja	Nee	Hebben wij al, welke?	
contributie_lowbudget	1,00	11	18	3	32
Total		11	18	3	32

contributie_lowbudget * Hebben wij al, welke? Crosstabulation

Count

		Hebben wij al, welke?	Total
		0	
contributie_lowbudget	1,00	2	2
Total		2	2

contributie_lowbudget * goedkoop-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		goedkoop-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	4	10	14
Total		4	10	14

contributie_lowbudget * snel-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		snel-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	3	11	14
Total		3	11	14

contributie_lowbudget * gebruiksvriendelijk-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		gebruiksvriendelijk-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	2	12	14
Total		2	12	14

contributie_lowbudget * eenvoudig-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		eenvoudig-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	3	11	14
Total		3	11	14

contributie_lowbudget * vanuit 1 werkplek te beheren-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		vanuit 1 werkplek te beheren-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	5	9	14
Total		5	9	14

contributie_lowbudget * doeltreffend-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		doeltreffend-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	5	9	14
Total		5	9	14

contributie_lowbudget * winstgevend-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		winstgevend-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_lowbudget	1,00	7	7	14
Total		7	7	14

contributie_lowbudget * meer-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		meer-Aan welke specifieke wensen moet een communicatieplatform voldoen?	Total
		Nee	
contributie_lowbudget	1,00	14	14
Total		14	14

contributie_lowbudget * Hoeveel geld heeft uw fitnesscentrum hier per locatie, per maand voor over? Crosstabulation

Count

		Hoeveel geld heeft uw fitnesscentrum hier per locatie, per maand voor over?					Total
		€0-20 per maand	€21-40 per maand	€81-100 per maand	€101-120 per maand	€160+ per maand	
contributie_lowbudget	1,00	2	5	4	1	2	14
Total		2	5	4	1	2	14

contributie_lowbudget * vervangen media-Wat vindt u van onderstaande stellingen? Crosstabulation

Count

		vervangen media-Wat vindt u van onderstaande stellingen?			Total
		Eens	Niet eens/Niet oneens	Oneens	
contributie_lowbudget	1,00	14	12	4	30
Total		14	12	4	30

contributie_lowbudget * digitaliseren-Wat vindt u van onderstaande stellingen? Crosstabulation

Count

		digitaliseren-Wat vindt u van onderstaande stellingen?			Total
		Eens	Niet eens/Niet oneens	Oneens	
contributie_lowbudget	1,00	19	9	2	30
Total		19	9	2	30

contributie_lowbudget * lastig beheren-Wat vindt u van onderstaande stellingen? Crosstabulation

Count

		lastig beheren-Wat vindt u van onderstaande stellingen?			Total
		Eens	Niet eens/Niet oneens	Oneens	
contributie_lowbudget	1,00	11	15	4	30
Total		11	15	4	30

contributie_lowbudget * geen kennis-Wat vindt u van onderstaande stellingen? Crosstabulation

Count

		geen kennis-Wat vindt u van onderstaande stellingen?				Total
		0	Eens	Niet eens/Niet oneens	Oneens	
contributie_lowbudget	1,00	1	11	11	7	30
Total		1	11	11	7	30

contributie_lowbudget * Als u uw communicatie met leden en bezoekers zou willen verbeteren. Welke ideeën heeft u hier dan bij? Crosstabulation

Count

		Als u uw communicatie met leden en bezoekers zou willen verbeteren. Welke ideeën heeft u hier dan bij?	Total
		0	
contributie_lowbudget	1,00	10	10
Total		10	10

contributie_lowbudget * Heeft u nog algemene opmerkingen?

Crosstabulation

Count

		Heeft u nog algemene opmerkingen?		Total
		0		
contributie_lowbudget	1,00		6	6
Total			6	6

High-end fitnessketens

contributie_highend * Waar is uw fitnesscentrum gevestigd? Crosstabulation

Count

		Waar is uw fitnesscentrum gevestigd?											Total	
		Groningen	Friesland	Drenthe	Noord-Holland	Flevoland	Overijssel	Gelderland	Utrecht	Zuid-Holland	Zeeland	Noord-Brabant		Limburg
contributie_highend	1,00	2	1	1	8	1	1	6	1	7	1	6	3	38
Total		2	1	1	8	1	1	6	1	7	1	6	3	38

contributie_highend * Hoeveel leden heeft uw fitnesscentrum? Crosstabulation

Count

		Hoeveel leden heeft uw fitnesscentrum?							Total
		0-500 leden	501-1000 leden	1001-1500 leden	1501-2000 leden	2001-2500 leden	2501-3000 leden	3000+ leden	
contributie_highend	1,00	6	10	6	7	2	4	3	38
Total		6	10	6	7	2	4	3	38

contributie_highend * groepslessen-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		groepslessen-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	3	35	38
Total		3	35	38

contributie_highend * fitnessapparaten-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		fitnessapparaten-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	3	35	38
Total		3	35	38

contributie_highend * yoga-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		yoga-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	12	26	38
Total		12	26	38

contributie_highend * zonnebank-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		zonnebank-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	18	20	38
Total		18	20	38

contributie_highend * sauna-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		sauna-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	16	22	38
Total		16	22	38

contributie_highend * zwembad-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		zwembad-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	28	10	38
Total		28	10	38

contributie_highend * tennisbanen-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		tennisbanen-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	34	4	38
Total		34	4	38

contributie_highend * personaltraining-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		personaltraining-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	9	29	38
Total		9	29	38

contributie_highend * schoonheidssalon-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		schoonheidssalon-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	29	9	38
Total		29	9	38

contributie_highend * fysio-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		fysio-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	10	28	38
Total		10	28	38

contributie_highend * restaurant-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		restaurant-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	27	11	38
Total		27	11	38

contributie_highend * cafe-Welke faciliteiten biedt uw fitnesscentrum? Crosstabulation

Count

		cafe-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	23	15	38
Total		23	15	38

contributie_highend * stoombad-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		stoombad-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	25	13	38
Total		25	13	38

contributie_highend * jacuzzi-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		jacuzzi-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	35	3	38
Total		35	3	38

contributie_highend * dietist-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		dietist-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	20	18	38
Total		20	18	38

contributie_highend * squash-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		squash-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	30	8	38
Total		30	8	38

contributie_highend * bootcamp-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		bootcamp-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	12	26	38
Total		12	26	38

contributie_highend * massage-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		massage-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	21	17	38
Total		21	17	38

contributie_highend * bedrijfsfitness-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		bedrijfsfitness-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	8	30	38
Total		8	30	38

contributie_highend * meer-Welke faciliteiten biedt uw fitnesscentrum?

Crosstabulation

Count

		meer-Welke faciliteiten biedt uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	29	9	38
Total		29	9	38

contributie_highend * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_highend	1,00	10	10
Total		10	10

contributie_highend * Hoeveel contributie betalen uw leden per maand voor onbeperkt sporten?

Crosstabulation

Count

		Hoeveel contributie betalen uw leden per maand voor onbeperkt sporten?			Total
		€46-60	€61-75	€75+	
contributie_highend	1,00	29	6	3	38
Total		29	6	3	38

contributie_highend * Hoeveel betaalt een (niet/potentieel/huidig) lid voor een dagkaart? Crosstabulation

Count

		Hoeveel betaalt een (niet/potentieel/huidig) lid voor een dagkaart?					Total	
		€0-5	€6-10	€11-15	€16-20	€21-25		€35+
contributie_highend	1,00	2	11	13	8	1	3	38
Total		2	11	13	8	1	3	38

contributie_highend * Hoeveel bezoekers heeft uw fitnesscentrum per week? Crosstabulation

Count

		Hoeveel bezoekers heeft uw fitnesscentrum per week?								Total	
		0-500 bezoekers per week	501-1000 bezoekers per week	1001-1500 bezoekers per week	1501-2000 bezoekers per week	2001-2500 bezoekers per week	2501-3000 bezoekers per week	3001-3500 bezoekers per week	4501-5000 bezoekers per week		6000+ bezoekers per week
contributie_highend	1,00	7	9	8	3	2	3	2	2	2	38
Total		7	9	8	3	2	3	2	2	2	38

contributie_highend * leden-Met wie communiceert uw fitnesscentrum?

Crosstabulation

Count

		leden-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	1	36	37
Total		1	36	37

contributie_highend * potentiële leden-Met wie communiceert uw fitnesscentrum?

Crosstabulation

Count

		potentiële leden-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	5	32	37
Total		5	32	37

contributie_highend * sportliefhebbers-Met wie communiceert uw fitnesscentrum?

Crosstabulation

Count

		sportliefhebbers-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	20	17	37
Total		20	17	37

contributie_highend * bedrijven-Met wie communiceert uw fitnesscentrum?

Crosstabulation

Count

		bedrijven-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	16	21	37
Total		16	21	37

contributie_highend * twitter-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		twitter-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	15	22	37
Total		15	22	37

contributie_highend * website-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		website-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	6	31	37
Total		6	31	37

contributie_highend * nieuwsbrief-Via welke kanalen wordt deze informatie verspreid?

Crosstabulation

Count

		nieuwsbrief-Via welke kanalen wordt deze informatie verspreid?		Total
		Nee	Ja	
contributie_highend	1,00	7	30	37
Total		7	30	37

contributie_highend * pinterest-Via welke kanalen wordt deze informatie verspreid? Crosstabulation

Count

		pinterest-Via welke kanalen wordt deze informatie verspreid?	Total
		Nee	
contributie_highend	1,00	37	37
Total		37	37

contributie_highend * tv-Via welke kanalen wordt deze informatie verspreid?

Crosstabulation

Count

		tv-Via welke kanalen wordt deze informatie verspreid?		Total
		Nee	Ja	
contributie_highend	1,00	19	18	37
Total		19	18	37

contributie_highend * advertenties-Via welke kanalen wordt deze informatie verspreid? Crosstabulation

Count

		advertenties-Via welke kanalen wordt deze informatie verspreid?		Total
		Nee	Ja	
contributie_highend	1,00	14	23	37
Total		14	23	37

contributie_highend * folders-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		folders-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	14	23	37
Total		14	23	37

contributie_highend * inschrijfkaart-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		inschrijfkaart-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	29	8	37
Total		29	8	37

contributie_highend * brochures-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		brochures-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	28	9	37
Total		28	9	37

contributie_highend * intranet-Via welke kanalen wordt deze informatie verspreidt?

Crosstabulation

Count

		intranet-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	33	4	37
Total		33	4	37

contributie_highend * youtube-Via welke kanalen wordt deze informatie verspreid?

Crosstabulation

Count

		youtube-Via welke kanalen wordt deze informatie verspreid?		Total
		Nee	Ja	
contributie_highend	1,00	29	8	37
Total		29	8	37

contributie_highend * instagram-Via welke kanalen wordt deze informatie verspreid?

Crosstabulation

Count

		instagram-Via welke kanalen wordt deze informatie verspreid?		Total
		Nee	Ja	
contributie_highend	1,00	32	5	37
Total		32	5	37

contributie_highend * app-Via welke kanalen wordt deze informatie verspreid?

Crosstabulation

Count

		app-Via welke kanalen wordt deze informatie verspreid?		Total
		Nee	Ja	
contributie_highend	1,00	28	9	37
Total		28	9	37

contributie_highend * google+-Via welke kanalen wordt deze informatie verspreid?

Crosstabulation

Count

		google+-Via welke kanalen wordt deze informatie verspreid?		Total
		Nee	Ja	
contributie_highend	1,00	32	5	37
Total		32	5	37

contributie_highend * whatsapp-Via welke kanalen wordt deze informatie verspreid?

Crosstabulation

Count

		whatsapp-Via welke kanalen wordt deze informatie verspreid?		Total
		Nee	Ja	
contributie_highend	1,00	31	6	37
Total		31	6	37

contributie_highend * anders-Via welke kanalen wordt deze informatie verspreid? Crosstabulation

Count

		anders-Via welke kanalen wordt deze informatie verspreid?	Total
		Nee	
contributie_highend	1,00	34	34
Total		34	34

contributie_highend * Worden er programma's/systemen gebruikt om deze informatie te verspreiden? Crosstabulation

Count

		Worden er programma's/systemen gebruikt om deze informatie te verspreiden?		Total
		Ja	Nee	
contributie_highend	1,00	18	18	36
Total		18	18	36

contributie_highend * Wat voor een soort programma's/systemen worden er gebruikt om de informatie...

Crosstabulation

Count

		Wat voor een soort programma's/systemen worden er gebruikt om de informatie...			Total
		Er wordt een centraal systeem gebruikt	Er worden meerdere systemen gebruikt	Alle kanalen worden apart beheerd	
contributie_highend	1,00	3	7	8	18
Total		3	7	8	18

contributie_highend * Welke (communicatie)

programma's/systemen worden er gebruikt? Crosstabulation

Count

		Welke (communicatie) programma's/syste men worden er gebruikt?	Total
		0	
contributie_highend	1,00	10	10
Total		10	10

contributie_highend * website-Belang communicatiekanalen Crosstabulation

Count

		website-Belang communicatiekanalen			Total
		Zeer onbelangrijk	Belangrijk	Zeer belangrijk	
contributie_highend	1,00	3	6	25	34
Total		3	6	25	34

contributie_highend * nvt Crosstabulation

Count

		nvt	Total
		0	
contributie_highend	1,00	34	34
Total		34	34

contributie_highend * socialmedia-Belang communicatiekanalen Crosstabulation

Count

		socialmedia-Belang communicatiekanalen					Total
		Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk	Zeer belangrijk	
contributie_highend	1,00	1	2	1	11	19	34
Total		1	2	1	11	19	34

contributie_highend * nvt Crosstabulation

Count

		nvt	Total
		0	
contributie_highend	1,00	34	34
Total		34	34

contributie_highend * facebook-Belang communicatiekanalen Crosstabulation

Count

		facebook-Belang communicatiekanalen					Total
		0	Zeer onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk	Zeer belangrijk	
contributie_highend	1,00	1	1	5	12	15	34
Total		1	1	5	12	15	34

contributie_highend * nvt Crosstabulation

Count

		nvt	Total
		0	
contributie_highend	1,00	34	34
Total		34	34

contributie_highend * twitter-Belang communicatiekanalen Crosstabulation

Count

		twitter-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_highend	1,00	1	3	5	11	12	2	34
Total		1	3	5	11	12	2	34

contributie_highend * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_highend	1,00	33	1	34
Total		33	1	34

contributie_highend * pinterest-Belang communicatiekanalen Crosstabulation

Count

		pinterest-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_highend	1,00	7	7	13	4	2	1	34
Total		7	7	13	4	2	1	34

contributie_highend * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_highend	1,00	27	7	34
Total		27	7	34

contributie_highend * instagram-Belang communicatiekanalen Crosstabulation

Count

		instagram-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_highend	1,00	5	4	11	10	2	2	34
Total		5	4	11	10	2	2	34

contributie_highend * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_highend	1,00	29	5	34
Total		29	5	34

contributie_highend * youtube-Belang communicatiekanalen Crosstabulation

Count

		youtube-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_highend	1,00	2	2	6	11	10	3	34
Total		2	2	6	11	10	3	34

contributie_highend * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_highend	1,00	32	2	34
Total		32	2	34

contributie_highend * nieuwsbrief-Belang communicatiekanalen Crosstabulation

Count

		nieuwsbrief-Belang communicatiekanalen				Total
		0	Niet belangrijk/Niet onbelangrijk	Belangrijk	Zeer belangrijk	
contributie_highend	1,00	1	4	14	15	34
Total		1	4	14	15	34

contributie_highend * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_highend	1,00	33	1	34
Total		33	1	34

contributie_highend * personeel-Belang communicatiekanalen Crosstabulation

Count

		personeel-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_highend	1,00	1	1	2	1	5	24	34
Total		1	1	2	1	5	24	34

contributie_highend * nvt Crosstabulation

Count

		nvt	Total
		0	
contributie_highend	1,00	34	34
Total		34	34

contributie_highend * tv schermen-Belang communicatiekanalen Crosstabulation

Count

		tv schermen-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_highend	1,00	2	2	5	8	11	6	34
Total		2	2	5	8	11	6	34

contributie_highend * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_highend	1,00	32	2	34
Total		32	2	34

contributie_highend * website-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		website-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	3	30	33
Total		3	30	33

contributie_highend * socialmedia-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		socialmedia-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	3	30	33
Total		3	30	33

contributie_highend * intranet-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		intranet-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	22	11	33
Total		22	11	33

contributie_highend * nieuwsbrief-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		nieuwsbrief-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	10	23	33
Total		10	23	33

contributie_highend * app-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		app-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	18	15	33
Total		18	15	33

contributie_highend * tv-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		tv-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	18	15	33
Total		18	15	33

contributie_highend * sponsoren-Met wie communiceert uw fitnesscentrum? Crosstabulation

Count

		sponsoren-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	28	9	37
Total		28	9	37

contributie_highend * medewerkers-Met wie communiceert uw fitnesscentrum?

Crosstabulation

Count

		medewerkers-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	4	33	37
Total		4	33	37

contributie_highend * anders-Met wie communiceert uw fitnesscentrum?

Crosstabulation

Count

		anders-Met wie communiceert uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	35	2	37
Total		35	2	37

contributie_highend * anders, namelijk Crosstabulation

Count

		anders, namelijk	Total
		,00	
contributie_highend	1,00	2	2
Total		2	2

contributie_highend * ledeninfo-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum? Crosstabulation

Count

		ledeninfo-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	8	29	37
Total		8	29	37

contributie_highend * openingstijden-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum? Crosstabulation

Count

		openingstijden-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	7	30	37
Total		7	30	37

contributie_highend * aanbiedingen-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum? Crosstabulation

Count

		aanbiedingen-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	11	26	37
Total		11	26	37

contributie_highend * wijziging lestijden-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum? Crosstabulation

Count

		wijziging lestijden-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	10	27	37
Total		10	27	37

contributie_highend * algemene informatie-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum? Crosstabulation

Count

		algemene informatie-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	4	33	37
Total		4	33	37

contributie_highend * medewerkersinfo-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum? Crosstabulation

Count

		medewerkersinfo-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	16	21	37
Total		16	21	37

contributie_highend * anders-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum? Crosstabulation

Count

		anders-Welke informatie wordt er op dit moment gecommuniceerd door uw fitnesscentrum?		Total
		Nee	Ja	
contributie_highend	1,00	32	2	34
Total		32	2	34

contributie_highend * anders, namelijk Crosstabulation

Count

		anders, namelijk	Total
		,00	
contributie_highend	1,00	2	2
Total		2	2

contributie_highend * Met welke regelmaat wordt er via Tv-schermen gecommuniceerd? Crosstabulation

Count

	Met welke regelmaat wordt er via Tv-schermen gecommuniceerd?					Total
	Dagelijks	Wekelijks	Maandelijks	Wij gebruiken geen tv-schermen	7	
contributie_highend 1,00	18	1	3	14	1	37
Total	18	1	3	14	1	37

contributie_highend * Met welke regelmaat wordt er via de website gecommuniceerd? Crosstabulation

Count

	Met welke regelmaat wordt er via de website gecommuniceerd?						Total
	Dagelijks	Wekelijks	Tweewekelijks	Maandelijks	Halfjaarlijks	Wij hebben geen website	
contributie_highend 1,00	15	10	5	5	1	1	37
Total	15	10	5	5	1	1	37

contributie_highend * Met welke regelmaat wordt er via e-mail gecommuniceerd? Crosstabulation

Count

	Met welke regelmaat wordt er via e-mail gecommuniceerd?						Total
	Dagelijks	Wekelijks	Tweewekelijks	Maandelijks	Halfjaarlijks	Wij hebben geen e-mail	
contributie_highend 1,00	7	7	3	16	3	1	37
Total	7	7	3	16	3	1	37

contributie_highend * Met welke regelmaat wordt er via social media gecommuniceerd?

Crosstabulation

Count

	Met welke regelmaat wordt er via social media gecommuniceerd?			Total
	Dagelijks	Wekelijks	Tweewekelijks	
contributie_highend 1,00	23	8	6	37
Total	23	8	6	37

contributie_highend * Met welke regelmaat wordt er via geprinte media? Crosstabulation

Count

	Met welke regelmaat wordt er via geprinte media?							Total
	Dagelijks	Wekelijks	Tweewekelijks	Maandelijks	Halfjaarlijks	Jaarlijks	Wij gebruiken geprinte media	
contributie_highend 1,00	4	3	1	11	10	6	2	37
Total	4	3	1	11	10	6	2	37

contributie_highend * facebook-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		facebook-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	1	36	37
Total		1	36	37

contributie_highend * twitter-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		twitter-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	15	22	37
Total		15	22	37

contributie_highend * website-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		website-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	6	31	37
Total		6	31	37

contributie_highend * nieuwsbrief-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		nieuwsbrief-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	7	30	37
Total		7	30	37

contributie_highend * pinterest-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		pinterest-Via welke kanalen wordt deze informatie verspreidt?	Total
		Nee	
contributie_highend	1,00	37	37
Total		37	37

contributie_highend * tv-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Crosstabulation

Count

		tv-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	19	18	37
Total		19	18	37

contributie_highend * advertenties-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		advertisements-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	14	23	37
Total		14	23	37

contributie_highend * folders-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		folders-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	14	23	37
Total		14	23	37

contributie_highend * inschrijfkaart-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		inschrijfkaart-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	29	8	37
Total		29	8	37

contributie_highend * brochures-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		brochures-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	28	9	37
Total		28	9	37

contributie_highend * intranet-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		intranet-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	33	4	37
Total		33	4	37

contributie_highend * youtube-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		youtube-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	29	8	37
Total		29	8	37

contributie_highend * instagram-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		instagram-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	32	5	37
Total		32	5	37

contributie_highend * app-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		app-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	28	9	37
Total		28	9	37

contributie_highend * google+-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		google+-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	32	5	37
Total		32	5	37

contributie_highend * whatsapp-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		whatsapp-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee	Ja	
contributie_highend	1,00	31	6	37
Total		31	6	37

contributie_highend * anders-Via welke kanalen wordt deze informatie verspreidt? Crosstabulation

Count

		anders-Via welke kanalen wordt deze informatie verspreidt?		Total
		Nee		
contributie_highend	1,00	34		34
Total		34		34

contributie_highend * Worden er programma's/systemen gebruikt om deze informatie te verspreiden? Crosstabulation

Count

		Worden er programma's/systemen gebruikt om deze informatie te verspreiden?		Total
		Ja	Nee	
contributie_highend	1,00	18	18	36
Total		18	18	36

contributie_highend * Wat voor een soort programma's/systemen worden er gebruikt om de informatie... Crosstabulation

Count

		Wat voor een soort programma's/systemen worden er gebruikt om de informatie...			Total
		Er wordt een centraal systeem gebruikt	Er worden meerdere systemen gebruikt	Alle kanalen worden apart beheerd	
contributie_highend	1,00	3	7	8	18
Total		3	7	8	18

contributie_highend * Welke (communicatie)

programma's/systemen worden er gebruikt? Crosstabulation

Count

		Welke (communicatie) programma's/syst emen worden er gebruikt?	Total
		0	
contributie_highend	1,00	10	10
Total		10	10

contributie_highend * website-Belang communicatiekanalen Crosstabulation

Count

		website-Belang communicatiekanalen			Total
		Zeer onbelangrijk	Belangrijk	Zeer belangrijk	
contributie_highend	1,00	3	6	25	34
Total		3	6	25	34

contributie_highend * nvt Crosstabulation

Count

		nvt	Total
		0	
contributie_highend	1,00	34	34
Total		34	34

contributie_highend * socialmedia-Belang communicatiekanalen Crosstabulation

Count

		socialmedia-Belang communicatiekanalen					Total
		Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk	Zeer belangrijk	
contributie_highend	1,00	1	2	1	11	19	34
Total		1	2	1	11	19	34

contributie_highend * nvt Crosstabulation

Count

		nvt	
		0	Total
contributie_highend	1,00	34	34
Total		34	34

contributie_highend * facebook-Belang communicatiekanalen Crosstabulation

Count

		facebook-Belang communicatiekanalen					Total
		0	Zeer onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk	Zeer belangrijk	
contributie_highend	1,00	1	1	5	12	15	34
Total		1	1	5	12	15	34

contributie_highend * nvt Crosstabulation

Count

		nvt	
		0	Total
contributie_highend	1,00	34	34
Total		34	34

contributie_highend * twitter-Belang communicatiekanalen Crosstabulation

Count

		twitter-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_highend	1,00	1	3	5	11	12	2	34
Total		1	3	5	11	12	2	34

contributie_highend * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_highend	1,00	33	1	34
Total		33	1	34

contributie_highend * pinterest-Belang communicatiekanalen Crosstabulation

Count

		pinterest-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_highend	1,00	7	7	13	4	2	1	34
Total		7	7	13	4	2	1	34

contributie_highend * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_highend	1,00	27	7	34
Total		27	7	34

contributie_highend * instagram-Belang communicatiekanalen Crosstabulation

Count

		instagram-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_highend	1,00	5	4	11	10	2	2	34
Total		5	4	11	10	2	2	34

contributie_highend * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_highend	1,00	29	5	34
Total		29	5	34

contributie_highend * youtube-Belang communicatiekanalen Crosstabulation

Count

		youtube-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_highend	1,00	2	2	6	11	10	3	34
Total		2	2	6	11	10	3	34

contributie_highend * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_highend	1,00	32	2	34
Total		32	2	34

contributie_highend * nieuwsbrief-Belang communicatiekanalen Crosstabulation

Count

		nieuwsbrief-Belang communicatiekanalen				Total
		0	Niet belangrijk/Niet onbelangrijk	Belangrijk	Zeer belangrijk	
contributie_highend	1,00	1	4	14	15	34
Total		1	4	14	15	34

contributie_highend * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_highend	1,00	33	1	34
Total		33	1	34

contributie_highend * personeel-Belang communicatiekanalen Crosstabulation

Count

		personeel-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_highend	1,00	1	1	2	1	5	24	34
Total		1	1	2	1	5	24	34

contributie_highend * nvt Crosstabulation

Count

		nvt	Total
		0	
contributie_highend	1,00	34	34
Total		34	34

contributie_highend * tv schermen-Belang communicatiekanalen Crosstabulation

Count

		tv schermen-Belang communicatiekanalen					Total	
		0	Zeer onbelangrijk	Onbelangrijk	Niet belangrijk/Niet onbelangrijk	Belangrijk		Zeer belangrijk
contributie_highend	1,00	2	2	5	8	11	6	34
Total		2	2	5	8	11	6	34

contributie_highend * nvt Crosstabulation

Count

		nvt		Total
		0	NVT	
contributie_highend	1,00	32	2	34
Total		32	2	34

contributie_highend * website-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		website-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	3	30	33
Total		3	30	33

contributie_highend * socialmedia-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		socialmedia-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	3	30	33
Total		3	30	33

contributie_highend * intranet-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		intranet-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	22	11	33
Total		22	11	33

contributie_highend * nieuwsbrief-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		nieuwsbrief-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	10	23	33
Total		10	23	33

contributie_highend * app-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		app-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	18	15	33
Total		18	15	33

contributie_highend * tv-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		tv-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	18	15	33
Total		18	15	33

contributie_highend * videowall-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		videowall-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	29	4	33
Total		29	4	33

contributie_highend * infoschermen-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		infoschermen-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	27	6	33
Total		27	6	33

contributie_highend * whatsapp-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		whatsapp-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	22	11	33
Total		22	11	33

contributie_highend * leerlingsvolgsysteem-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		leerlingsvolgsysteem-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	29	4	33
Total		29	4	33

contributie_highend * qrcodes-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		qrcodes-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	28	5	33
Total		28	5	33

contributie_highend * virtuele groepslessen-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		virtuele groepslessen-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	27	6	33
Total		27	6	33

contributie_highend * extranet-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		extranet-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	28	5	33
Total		28	5	33

contributie_highend * meer-Welke kanalen moet een communicatieplatform ondersteunen? Crosstabulation

Count

		meer-Welke kanalen moet een communicatieplatform ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	31	2	33
Total		31	2	33

contributie_highend * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_highend	1,00	2	2
Total		2	2

contributie_highend * pushberichten-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		pushberichten-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_highend	1,00	13	13	26
Total		13	13	26

contributie_highend * personeelcommunicatie-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		personeelcommunicatie-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_highend	1,00	11	15	26
Total		11	15	26

contributie_highend * thropies-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		thropies-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_highend	1,00	18	8	26
Total		18	8	26

contributie_highend * chat-Welke functionaliteiten dient de intranetfunctie?

Crosstabulation

Count

		chat-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_highend	1,00	19	7	26
Total		19	7	26

contributie_highend * activiteitenkalender-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		activiteitenkalender-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_highend	1,00	16	10	26
Total		16	10	26

contributie_highend * rooster-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		rooster-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_highend	1,00	9	17	26
Total		9	17	26

contributie_highend * urenregistratie-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		urenregistratie-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_highend	1,00	18	8	26
Total		18	8	26

contributie_highend * salarisadministratie-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		salarisadministratie-Welke functionaliteiten dient de intranetfunctie?		Total
		Nee	Ja	
contributie_highend	1,00	22	4	26
Total		22	4	26

contributie_highend * anders-Welke functionaliteiten dient de intranetfunctie? Crosstabulation

Count

		anders-Welke functionaliteiten dient de intranetfunctie?	Total
		Nee	
contributie_highend	1,00	26	26
Total		26	26

contributie_highend * live sport-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		live sport-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_highend	1,00	14	12	26
Total		14	12	26

contributie_highend * advertenties-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		advertenties-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_highend	1,00	8	18	26
Total		8	18	26

contributie_highend * gevelreclame-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		gevelreclame-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_highend	1,00	24	2	26
Total		24	2	26

contributie_highend * organisatienieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		organisatienieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_highend	1,00	14	12	26
Total		14	12	26

contributie_highend * agendadata-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		agendadata-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_highend	1,00	13	13	26
Total		13	13	26

contributie_highend * kalender-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		kalender-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_highend	1,00	14	12	26
Total		14	12	26

contributie_highend * landelijknieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		landelijknieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_highend	1,00	17	9	26
Total		17	9	26

contributie_highend * weersverwachting-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		weersverwachting-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_highend	1,00	18	8	26
Total		18	8	26

contributie_highend * lokaalnieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		lokaalnieuws-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_highend	1,00	17	9	26
Total		17	9	26

contributie_highend * youtube-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		youtube-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_highend	1,00	17	9	26
Total		17	9	26

contributie_highend * tv-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		tv-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_highend	1,00	20	6	26
Total		20	6	26

contributie_highend * meer-Welke functionaliteiten dienen Tv-schermen te ondersteunen? . Crosstabulation

Count

		meer-Welke functionaliteiten dienen Tv-schermen te ondersteunen? .		Total
		Nee	Ja	
contributie_highend	1,00	25	1	26
Total		25	1	26

contributie_highend * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_highend	1,00	2	2
Total		2	2

contributie_highend * aanbiedingen-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		aanbiedingen-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	10	16	26
Total		10	16	26

contributie_highend * lesroosters-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		lesroosters-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	8	18	26
Total		8	18	26

contributie_highend * openingstijden-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		openingstijden-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	10	16	26
Total		10	16	26

contributie_highend * zaalreserveren-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		zaalreserveren-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	21	5	26
Total		21	5	26

contributie_highend * aantalbezoekers-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		aantalbezoekers-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	23	3	26
Total		23	3	26

contributie_highend * kledkamerindeling-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		kledkamerindeling-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	25	1	26
Total		25	1	26

contributie_highend * beschikbare plaatsen-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		beschikbare plaatsen-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	20	6	26
Total		20	6	26

contributie_highend * meer-Welke functionaliteiten dient het informatiescherm te ondersteunen? Crosstabulation

Count

		meer-Welke functionaliteiten dient het informatiescherm te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	25	1	26
Total		25	1	26

contributie_highend * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_highend	1,00	2	2
Total		2	2

contributie_highend * ledenchat-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		ledenchat-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	19	7	26
Total		19	7	26

contributie_highend * statistieken andere leden-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		statistieken andere leden-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	22	4	26
Total		22	4	26

contributie_highend * eigen statistieken-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		eigen statistieken-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	14	12	26
Total		14	12	26

contributie_highend * doelinstellen-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		doelinstellen-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	17	9	26
Total		17	9	26

contributie_highend * challenges-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		challenges-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	10	16	26
Total		10	16	26

contributie_highend * overzicht deelnemers-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		overzicht deelnemers-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	20	6	26
Total		20	6	26

contributie_highend * overzicht aanwezige leden- Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		overzicht aanwezige leden- Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	24	2	26
Total		24	2	26

contributie_highend * anders-Welke functionaliteiten dient het extranet te ondersteunen? Crosstabulation

Count

		anders-Welke functionaliteiten dient het extranet te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	24	2	26
Total		24	2	26

contributie_highend * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		,00	
contributie_highend	1,00	2	2
Total		2	2

contributie_highend * sportprestaties-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen? Crosstabulation

Count

		sportprestaties-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	14	12	26
Total		14	12	26

contributie_highend * trianingsschema-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen? Crosstabulation

Count

		trianingsschema-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	13	13	26
Total		13	13	26

contributie_highend * doelenstellen-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen? Crosstabulation

Count

		doelenstellen-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	14	12	26
Total		14	12	26

contributie_highend * e-mail-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen? Crosstabulation

Count

		e-mail-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	15	11	26
Total		15	11	26

contributie_highend * meer-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen? Crosstabulation

Count

		meer-Welke functionaliteiten dient een leerlingvolgsysteem te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	24	2	26
Total		24	2	26

contributie_highend * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_highend	1,00	3	3
Total		3	3

contributie_highend * lesrooster-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		lesrooster-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	5	20	25
Total		5	20	25

contributie_highend * openingstijden-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		openingstijden-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	7	18	25
Total		7	18	25

contributie_highend * pushberichten-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		pushberichten-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	10	15	25
Total		10	15	25

contributie_highend * lichamelijkmetingen-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		lichamelijkmetingen-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	15	10	25
Total		15	10	25

contributie_highend * mail-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		mail-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	14	11	25
Total		14	11	25

contributie_highend * video-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		video-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	13	12	25
Total		13	12	25

contributie_highend * gps-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		gps-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	18	7	25
Total		18	7	25

contributie_highend * socialmedia-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		socialmedia-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	12	14	26
Total		12	14	26

contributie_highend * gamification-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		gamification-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	20	6	26
Total		20	6	26

contributie_highend * sportschema-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		sportschema-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	13	13	26
Total		13	13	26

contributie_highend * leerlingsvolgsysteem-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		leerlingsvolgsysteem-Welke functionaliteiten dient een app te ondersteunen?		Total
		Nee	Ja	
contributie_highend	1,00	21	5	26
Total		21	5	26

contributie_highend * meer-Welke functionaliteiten dient een app te ondersteunen? Crosstabulation

Count

		meer-Welke functionaliteiten dient een app te ondersteunen?	Total
		Nee	
contributie_highend	1,00	26	26
Total		26	26

contributie_highend * Meer, namelijk Crosstabulation

Count

		Meer, namelijk	Total
		0	
contributie_highend	1,00	2	2
Total		2	2

contributie_highend * Heeft u behoeften aan extra mogelijkheden van de app? Zo ja, welke? Crosstabulation

Count

		Heeft u behoeften aan extra mogelijkheden van de app? Zo ja, welke?		Total
		0		
contributie_highend	1,00	4		4
Total		4		4

contributie_highend * Heeft u behoefte aan eenalles in 1 communicatiesysteem? Crosstabulation

Crosstabulation

Count

		Heeft u behoefte aan eenalles in 1 communicatiesysteem?		Total
		Ja	Nee	
contributie_highend	1,00	11	15	26
Total		11	15	26

contributie_highend * goedkoop-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		goedkoop-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_highend	1,00	4	6	10
Total		4	6	10

contributie_highend * snel-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		snel-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_highend	1,00	5	5	10
Total		5	5	10

contributie_highend * gebruiksvriendelijk-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		gebruiksvriendelijk-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_highend	1,00	1	9	10
Total		1	9	10

contributie_highend * eenvoudig-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		eenvoudig-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_highend	1,00	3	7	10
Total		3	7	10

contributie_highend * vanuit 1 werkplek te beheren-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		vanuit 1 werkplek te beheren-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_highend	1,00	3	7	10
Total		3	7	10

contributie_highend * doeltreffend-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		doeltreffend-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_highend	1,00	2	8	10
Total		2	8	10

contributie_highend * winstgevend-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		winstgevend-Aan welke specifieke wensen moet een communicatieplatform voldoen?		Total
		Nee	Ja	
contributie_highend	1,00	4	6	10
Total		4	6	10

contributie_highend * meer-Aan welke specifieke wensen moet een communicatieplatform voldoen? Crosstabulation

Count

		meer-Aan welke specifieke wensen moet een communicatieplatform voldoen?	Total
		Nee	
contributie_highend	1,00	10	10
Total		10	10

contributie_highend * Hoeveel geld heeft uw fitnesscentrum hier per locatie, per maand voor over? Crosstabulation

Count

		Hoeveel geld heeft uw fitnesscentrum hier per locatie, per maand voor over?					Total	
		€0-20 per maand	€21-40 per maand	€41-60 per maand	€61-80 per maand	€81-100 per maand		€160+ per maand
contributie_highend	1,00	2	1	3	1	1	2	10
Total		2	1	3	1	1	2	10

contributie_highend * vervangen media-Wat vindt u van onderstaande stellingen? Crosstabulation

Count

		vervangen media-Wat vindt u van onderstaande stellingen?				Total
		0	Eens	Niet eens/Niet oneens	Oneens	
contributie_highend	1,00	1	10	12	2	25
Total		1	10	12	2	25

contributie_highend * digitaliseren-Wat vindt u van onderstaande stellingen? Crosstabulation

Count

		digitaliseren-Wat vindt u van onderstaande stellingen?				Total
		0	Eens	Niet eens/Niet oneens	Oneens	
contributie_highend	1,00	1	11	11	2	25
Total		1	11	11	2	25

contributie_highend * lastig beheren-Wat vindt u van onderstaande stellingen? Crosstabulation

Count

		lastig beheren-Wat vindt u van onderstaande stellingen?				Total
		0	Eens	Niet eens/Niet oneens	Oneens	
contributie_highend	1,00	2	9	8	6	25
Total		2	9	8	6	25

contributie_highend * geen kennis-Wat vindt u van onderstaande stellingen? Crosstabulation

Count

		geen kennis-Wat vindt u van onderstaande stellingen?				Total
		0	Eens	Niet eens/Niet oneens	Oneens	
contributie_highend	1,00	1	6	11	7	25
Total		1	6	11	7	25

9.7 Kwalitatief onderzoek

9.7.1 Gesprekshandleidingen intern

Interview Alain Vanderbroeck – product EyeFinder

Fijn dat je tijd vrij kon maken. Ik zal een aantal vragen stellen met betrekking tot EyeFinder. Om zodoende input te geven aan de interne analyse van mijn scriptie die ik schrijf voor EyeFinder. Het gesprek zal opgenomen worden zodat ik de resultaten kan verantwoorden in mijn scriptie. Vind je dat goed?

- Wat is EyeFinder?
- Wat zijn de mogelijkheden van EyeFinder?
- Op welk punt wordt de klant overtuigd?
- Wat kan EyeFinder allemaal?
- Op welke setting/mogelijkheid van het systeem ben je het meest trots?
- Welke ontwikkelingen doen zich op dit moment voor omtrent EyeFinder?
- Waar hoop jij over 5 jaar te staan met het product EyeFinder?
- Wie zie jij als de belangrijkste concurrent van EyeFinder?
- Kunnen zij meer brengen dan EyeFinder?
- Welke mogelijkheid is echt uniek tegenover de concurrent (unique selling point)?
- Welk probleem lost EyeFinder op?
- Welk woord komt het eerste bij je op als je denkt aan EyeFinder?
- Waar staan jullie/waar staat EF voor?

Fijn dat je tijd vrij kon maken voor dit interview. Als je wilt kan ik een kopie van het transcript toesturen zodat je kan kijken welke informatie we besproken hebben. Wil je dat?

Interview Georg Kempkes – financieel organisatie EyeFinder

Fijn dat je tijd vrij kon maken. Ik zal een aantal vragen stellen met betrekking tot EyeFinder. Om zodoende input te geven aan de interne analyse van mijn scriptie die ik schrijf voor EyeFinder. Het gesprek zal opgenomen worden zodat ik de resultaten kan verantwoorden in mijn scriptie. Vind je dat goed?

- Wat is het gemeenschappelijk probleem dat EyeFinder oplost voor de klant?
- Op welk punt wordt de klant overtuigd?
- Wat is de doelgroep van EyeFinder?
- Waar staat EyeFinder voor?
- Welke strategie hanteert EyeFinder?
- Waar wil je over 5 jaar staan met EyeFinder?
- Welk woord komt het eerste bij je op als je denkt aan EyeFinder?
- Waar staan jullie/waar staat EF voor?
- Wie is de grootste concurrent van EyeFinder?
- Vormen zij een bedreiging?
- Hoe onderscheidt EyeFinder zich van de concurrent? Duurzaam concurrentievoordeel?
- Hoe ziet het klantportfolio van EyeFinder eruit?
- Wie zijn de klanten van EyeFinder?
- Waar hechten de klanten van EyeFinder waarde aan?
- Waarom kopen klanten EyeFinder?
- Hoe zorgt EyeFinder voor een langdurige relatie met de klant?
- Wat zijn de omzetcijfers van EyeFinder?
- Wat zijn de omzetcijfers per klantgroep van EyeFinder?
- Binnen welke klantgroep wordt de meeste omzet behaald?
- Wat verwacht EyeFinder te bereiken met het betreden van de fitnessbranche?

Fijn dat je tijd vrij kon maken voor dit interview. Als je wilt kan ik een kopie van het transcript toesturen zodat je kan kijken welke informatie we besproken hebben. Wil je dat?

Interview Sharon Leenders – Marketingcommunicatie EyeFinder

Fijn dat je tijd vrij kon maken. Ik zal een aantal vragen stellen met betrekking tot de marketingcommunicatie van EyeFinder. Om zodoende input te geven aan de interne analyse van mijn scriptie die ik schrijf voor EyeFinder. Het gesprek zal opgenomen worden zodat ik de resultaten kan verantwoorden in mijn scriptie. Vind je dat goed?

- Op welke doelgroepen richt EyeFinder zich?
- Wat is de doelgroep van EyeFinder?
- Op welk punt wordt de klant overtuigd?
- Hoe wordt EF gepositioneerd t.o.v. vergelijkbare systemen?
- Op welke marktsegmenten richt EyeFinder zich?
- Op welke manier heeft EF dit inzichtelijk weten te maken?
- Hoe wordt de marketingmix ingezet door EyeFinder?
- Wat koopt de afnemer?
- Wat is het USP van EF?
- Welke prijs hanteren jullie?
- Hoe wordt het product gedistribueerd?
- Hoe promoten jullie EyeFinder?
- Hoe wordt de marketingmix ervaren door de klant?
- Halen jullie veel klanten binnen met marketing?
- In welke fase van de productlevenscyclus zit EyeFinder? (introductie, groei/winstgevend, volwassenheid, verzadiging, teruggang)
- Via welk (marketing, communicatie, website etc.) kanaal worden de meeste klanten binnengehaald?
- Wat is de marketingstrategie van EF?
- Wordt er een duidelijke social media strategie gevoerd?
- Welk probleem lost EyeFinder op?
- Welk woord komt het eerste bij je op als je denkt aan EyeFinder?
- Waar staan jullie/waar staat EF voor?

Fijn dat je tijd vrij kon maken voor dit interview. Als je wilt kan ik een kopie van het transcript toesturen zodat je kan kijken welke informatie we besproken hebben. Wil je dat?

9.7.2 Gesprekshandleidingen extern

Interview fitnessondernemer

Fijn dat u tijd vrij kon maken. Dit interview zal input zijn voor mijn onderzoek dat ik doe voor EyeFinder. EyeFinder is een systeem waarmee alle communicatieuitingen (mediakanalen) van een organisatie, vereniging of overheid vanuit één centrale plek worden beheerd en gepubliceerd. Ik zal u een aantal vragen stellen met betrekking tot de ontwikkelingen, problemen, mogelijkheden en toekomstvisie op het gebied van communicatie in de fitnessbranche. Om zodoende input te geven aan mijn onderzoek. Het interview zal ongeveer 30 minuten duren. Vindt u het goed als ik het gesprek opneem zodat ik de resultaten kan verantwoorden in mijn onderzoek. De resultaten worden uitsluitend gebruikt in dit onderzoek.

1. Hoe zit de organisatie in elkaar?

Wie doet wat achter de schermen? Hoe is het fitnesscentrum de afgelopen jaren ontwikkelt/gegroeid? Hoe succesvol is het fitnesscentrum? Hoeveel leden heeft het fitnesscentrum? Hoeveel contributie betalen de leden?

2a Wat wordt er op dit moment gecommuniceerd door jullie als fitnesscentrum?

Aanbiedingen, informatie enzovoort?

2b Met wie communiceren jullie als fitnesscentrum?

Leden, potentiële leden, sportliefhebbers enzovoort?

2c Op welke manier wordt er op dit moment gecommuniceerd met de leden?

Social media, website, offline (nieuwsbrief/papier), infoborden? Hoeveel tijd bent u hier wekelijks mee kwijt? Gebruikt u een centraal systeem voor uw communicatie? Welk systeem? En via welk kanaal heeft u dat aangeschaft? Zo ja, bent u daar tevreden over? Zo nee, hoe communiceert u dan met uw leden? Tijdrovend?, hoeveel FTE zijn er mee bezig?

3. Wie is er binnen uw fitnesscentra verantwoordelijk voor de beslissingen omtrent (marketing) communicatie, website e.d.?

4. Lopen jullie als fitnesscentrum op dit moment tegen communicatieproblemen aan?

Zo ja, hoe proberen jullie dit op te lossen? Is dat succesvol? Zo nee, welke problemen hebben zich in het verleden voor gedaan? En hoe hebben jullie deze opgelost?

5. Hoe ziet de ideale situatie voor communicatie met leden en medewerkers er voor uw fitnesscentrum uit?

6. Zou een communicatiesysteem een oplossing kunnen zijn?

6a Waar moet een communicatiesysteem aan voldoen binnen de fitnessbranche?

(ideale scenario, welke functionaliteiten zijn belangrijk).Hoeveel geld heeft u daar voor over? Over welke functionaliteiten moet het systeem zeker beschikken? Waar liggen uw wensen & behoeften? Wat mist uw fitnesscentrum hierin? Ledeninformatie, lesroosters/lestijden, openingstijden, oefeningen online uitleggen, bewegingen/hartslag meten, evenementen e.d.?

Fijn dat u tijd vrij kon maken voor dit interview. Als u wilt kan ik een kopie van het transcript toesturen zodat u kan kijken welke informatie we besproken hebben. Wilt u dat?

9.7.3 Transcripts

Transcript Alain Vanderbroeck

De belangrijkste zaken zijn geel gearceerd.

Nou, ik heb een aantal vraagjes dan over EyeFinder gewoon. Wat het product precies is en wat het allemaal kan. Een beetje producttechnisch.

Uhu.

De eerste vraag is meteen. Wat is EyeFinder? Als je het in het kort moet beschrijven. Hoe zou je EyeFinder dan beschrijven?

EyeFinder is een redactiesysteem waarin je één boodschap centraal kunt beheren en vervolgens kunt publiceren naar een hele hoop publicatiekanalen. De kracht is dus dat je je boodschap centraal opslaat.

Ja precies.

En vanuit daar dus meteen kunt publiceren op alle kanalen. Eventueel ook nog geagendeerd.

Ja precies, dus je kan in principe gewoon een paar weken vooruit plannen. Met alle boodschappen in principe.

Maar precies, dat is zo. Een facebookbericht kan je bijvoorbeeld klaarzetten.

Ja.

En over 20 dagen pas posten.

Oké.

Bijvoorbeeld.

Dat heeft Facebook ook nog niet die functionaliteit.

Nee oké. En op welk punt wordt de klant echt overtuigd van EyeFinder? Waar is de klant het meest enthousiast over zeg maar.

Dat je alles centraal kunt beheren toch wel. Als mensen het zien en je legt uit wat de eventsbak inhoudt. Dat je alle events hebt wat eigenlijk je boodschappen zijn en vervolgens dat je al die publicatiekanalen daarachter hebt staan en dat je vanuit 1 klik alles kunt wegzetten. Als je dan erbij vertelt dat je daar normaal 8/9 verschillende systemen voor nodig hebt dan snappen ze het wel.

Ja precies.

En dat punt raken ze vaak ook al overtuigd.

En welke kanaal wordt het meest gebruikt binnen het systeem? Welke functionaliteit?

EyeFinder is ontstaan vanuit een narrowcasting systeem dus de meeste klanten die maken ook gebruik van de narrowcasting module, de tv module eigenlijk.

Ja.

En uh over het algemeen ook nieuwe klanten schuiven daar vaak op in. Of op de website. Maar echt het TV kanaal. 95 % van de klanten hebben tv-kanaal.

Oké mooi. Dus echt website en het tv-kanaal. Welke mogelijkheid van het systeem ben jij het meest trots?

Uhm, ja ik uh. Ik denk dat is wel heel specifiek voetbal. Maar het match center gebeuren.

Wat houdt dat precies in?

1 wedstrijd beheren vanuit je console waarin je je website/dashboard kunt beheren. En vanuit daar kun je opstellingen inzetten. En alles wordt automatisch geregeld. Je kunt vanaf daar de tijd starten, je kunt zeggen welke speler wat doet. En vanaf daar is het eigenlijk een druk op de knop, dus je zegt 1 specifieke speler heeft gescoord, ik laat hem scoren door in principe op het balletje te klikken in het control panel bij die speler.

En vervolgens wat op de achtergrond allemaal gebeurd is dat er een videowall wordt uitgestuurd, de website, de tv, Facebook, de Twitter uh berichtjes op de telefoon binnen.

De website wordt bijgewerkt. Dat centrale punt in principe dat is natuurlijk reten cool. Want normaal doe je een event invoeren en moet je ze apart publiceren. Maar daar is eigenlijk 1 druk op de knop heb je alle kanalen aangestuurd.

En bij welke clubs werkt dat match center nu al?

Achilles 29 en de treffers.

En daar maken ze er ook gewoon iedere wedstrijd gebruik van?

Ja iedere thuiswedstrijd.

Dat wil ik wel een keer zien eigenlijk.

Daar kun je altijd naar toe.

Dat houdt gewoon 1 iemand bij hun bij of binnen de club? Of wie doet dat.

Je hebt 1 iemand met een laptopje die drukt op het knopje.

Haha oké.

Haha ja.

Uh welke ontwikkelingen doen zich op dit moment voor omtrent EyeFinder?

In ieder geval zijn we heel erg op het mobiele platform gericht en het geldt vooral naar degene die informatie willen raadplegen die. Zeg even informatie over een voetbalclub of een fitnesscentrum wil weten. De consumenten apps daar zijn we ons nu vooral op aan het focussen. Uhm. De apps zeg maar om EyeFinder te beheren dat komt er ook aan. Dat valt eigenlijk samen met EF5 eigenlijk de allernieuwste ontwikkeling is dat EF4 volledig eigenlijk weg, uit fuseren. En naar EF5 naar omschakelen dat we nou aan het bouwen zijn.

En wanneer moet dat klaar zijn?

Dat moet sowieso voor 1 januari 2016 klaar zijn. Klaar he niet test klaar. Klaar

Oké, werkend.

En dat gebeurt met de allernieuwste technieken. We krijgen een nieuwe player. Die veel flexibeler is, de hardware die we erachter gaan leggen wordt helemaal vernieuwd. Uh want qua functionaliteiten is het vooral EF5 maken. Dus eigenlijk wat in EF4 niet goed is in EF5 goedmaken.

Oké. En dan ook vooral het app verhaal gebeuren erbij genomen?

Precies, maar daarvoor hebben we niet per se EF5 nodig. Dat kunnen we nu ook wel.

Oké. En wordt er al een app gemaakt voor EF4 dan?

Jaja. De app zal er zo snel mogelijk moeten komen. Daar kunnen we niet mee wachten tot 1 januari 2016. Voor de consumenten een app hebben.

Nee precies.

Dat duurt te lang.

En staat daar ook een bepaalde datum voor wanneer die app af moet zijn?

Uh ja. Eerste kwartaal 2016. Dat geldt bij ons, bij ons is dat tot 1 april 2015.

Ja oké.

Dus waarschijnlijk zal er op 31 maart 2016. In ieder geval versie 1 klaar zijn. Ja.

Oké. Mooi. Uhm, waar denk je dat EyeFinder over 5 jaar staat? Hoe heeft het systeem dan verder ontwikkeld?

Nou uh, ik denk uh als onze filosofie blijft overeind staan. En als we de klanten kunnen overtuigen van het nut van EyeFinder. Dus dat je heel makkelijk je boodschap kunt verspreiden en dat we ook een hele coole User interface bij hebben, EF5. He, dan denk ik uh dat EyeFinder nog wel is een grote rol zou kunnen gaan spelen in grote organisaties.

Ja precies,

En uh, omdat de communicatie heel erg versoepelt. Je hebt niet meer heel veel communicatiemiddelen nodig in principe. Om je doel te bereiken.

Nee precies.

Kan wel.

Ja, over 5 jaar zal alles natuurlijk veranderd. Misschien werk je dan alleen nog maar via tablets of weet ik het wat.

Dat is meer een user interface voor beheer zeg maar en hoe je de communicatie erbij doet. Maar in principe het platform daarin moet je gewoon mee blijven bewegen. Als opeens iedereen met Vine gaat werken in plaats van met Facebook of Twitter ja dan moet je ook gewoon zorgen dat je met die ontwikkeling meegaat. Maar de filosofie blijft nog steeds overeind. En ik denk dus dat we over 5 jaar uh grote bedrijven als klanten hebben. Maar ook de kleintjes.

Ja.

Want die mogen we zeker niet uitsluiten.

En weetje wie op dit moment een beetje de concurrenten zijn van EyeFinder? De soort vergelijkbare systemen die op de markt zijn?

Nee, dat weet ik niet. Ik weet wel dat, Georg heeft de namen wel eens genoemd. **Dat er bedrijven zijn die ongeveer iets soort gelijks doen. Maar dat zijn meteen mega systemen waar je 10.000' en euros voor betaalt. Maar er is geen enkele speler in de markt die het exact zo doet als ons. Die gewoon de boodschappen samen brengt in communicatiekanalen zoals wij dat doen. Ik ken geen directe concurrent nee.**

Oké, uh.

Wel op delen, deelsystemen zijn er natuurlijk genoeg. En hebben jullie daar ook nog gekeken naar de ontwikkeling zeg maar? Bepaalde functionaliteiten bij andere die jullie overgenomen hebben?

Jawel, daar kijk ik wel een beetje af ja. Soms uh, je kunt vaak dingen op 1001 manieren oplossen. Maar als iemand anders het al een keer gedaan heeft dan kan je beter even spieken.

Ja precies.

Of zelf beter doen of het zelfde. Haha.

Natuurlijk, uh welk centraal probleem lost EyeFinder op?

Het probleem dat je meerdere systemen nodig hebt om je communicatie te doen. Dat je niet 1 mannetje nodig hebt die de website bijhoudt, niet 1 mannetje nodig hebt die de Tv bijhoudt etc. Je hebt, in principe kan 1 man kan de communicatie voor een heel bedrijf op alle platformen verzorgen.

Ja.

Over het algemeen gebeurt dat niet. Omdat toch uh ieder platform een ander soort communicatie vereist. Dus je moet op een andere manier communiceren. Daar is niet iedereen altijd even goed in, maar in principe kan het. Platformcommunicatie.

En bij bijvoorbeeld Achilles of de Treffers, hoeveel personen beheren het systeem daar?

Ja, dat is vaak als je over het algemeen bekijkt. Er is vaak 1 iemand die het nieuws invoert en 1 iemand die gewoon websites algemeen bijhoudt. En de algemene boodschapjes zeg maar. Je moet het zo zien, als je nou nieuws wilt verspreiden he. Dan ga je niet naar je website module toe of naar je CMS toe en je gaat daar nieuwsberichten invoeren en dan vervolgens log je daar uit, log je in een ander systeem in om het vervolgens op een Tv kanaal te zetten.

Ja oké.

Maar dat zijn vaak ook 2 verschillende personen. Dus je had 1 persoon die gaf nieuwsberichten aan hem door en nieuws bericht aan die ander door.

Ow zo.

En wat je nou doet is dat je het nieuwsbericht heel makkelijk zonder verschillende systemen te gebruiken op verschillende kanalen kunt krijgen. Dus je hebt de website man er niet voor nodig en de tv man niet. Je kunt gewoon je bericht publiceren en dan ben je klaar.

Ja precies.

En dat is ook heel anders natuurlijk ten opzichte van andere systemen. Dat is over het algemeen als dat gebruikt wordt en dat heb je nog een jeugdwedstrijdsecretaris.

Ja zo ja.

En voor de fitness heb je eigenlijk iemand die alleen maar het nieuws bijhoudt ja. We hebben ook de intranetmodule, die is ook pas nieuw. Dan heb je 1 iemand die berichtjes op het intranet zegt. Dat is vaak dezelfde persoon.

Ja, bij fitnesscentra zal dat helemaal zijn. Maar bij een voetbal zijn er natuurlijk heel veel mensen die allemaal wat willen zeggen.

Ja, dat klopt. Maar daarvoor heb je vaak teamleider module. Teamleider add-on. Dan kun je alle teamleiders in ieder geval toegang geven tot hun eigen teampagina.

Ja oké.

En daar kan je nieuws en foto's kwijt. Maar leden zijn, ja daar moeten we natuurlijk nog even goed op inspelen dat we via de app bijvoorbeeld communicatie tussen de leden kunnen verzorgen. Alleen over het algemeen zijn daar whats-app groepen voor.

Ja precies, die worden het meest gebruikt. En die zullen ook niet snel vervangen worden.

Nee precies, dat is ook niet erg. Dat hoeven wij ook helemaal niet, we kunnen het wel hoor als het moet. Maar ik ga geen whats-app na bouwen, waarom zou ik?

Ja haha.

Als je het beter zou kunnen.

Ja, beter zou kunnen ja, wat stelt het voor.

Een berichtje sturen.

Ja precies haha.

Zijn Achilles en de treffers want die hebben denk ik wel de meeste modules binnen jullie klanten.

Nou Achilles is nou de grootste ja. Die nemen bijna alles af.

En uh krijgen jullie er ook veel positieve reacties op?

Die zijn net begonnen pas, Achilles. Die hebben we net volledig nieuw ingericht. Het beste kun je Beuningen Boys kijken bijvoorbeeld. En uh ja.

JVC misschien?

Ja precies, je krijgt af en toe wel eens een vraag. Dat komt wel is voor dat de documentatie niet goed genoeg is. Of niet intuïtief genoeg is maar in principe kan iedereen hier gewoon mee uit de voeten. We automatiseren ook heel veel.

Ja, dat is wel makkelijk natuurlijk.

Zover dat we niet meer naar programma's of uitslagen hoeven te kijken.

En dat gaat dan via SportLink?

Ja klopt.

En dan heb ik de laatste vraag. Welke woord komt het eerste bij je op als je denkt aan EyeFinder?

Aan EyeFinder. Uhm, sharing.

Sharing.

Oja, delen.

En ik kijk niet daarna toe maar daar staat het wel.

Sharing made easy.

En dan waar staan jullie in het totaal voor als EyeFinder zijnde? Tegenover klanten zeg maar.

Onze missie?

Ja precies.

Nou goed, dan moet je bij Georg zijn. Daar kan ik geen antwoord op geven. Is commercieel, niet mijn ding.

Oké, precies. Dat was het dan. Bedankt voor de medewerking in ieder geval. Maar dan is het duidelijk en kan ik een aantal zaken verantwoorden in mijn onderzoek.

Graag gedaan!

Transcript Georg Kempkes

De belangrijkste zaken zijn geel gearceerd.

Levi: Voor mijn onderzoek zou ik een aantal dingen over de organisatie EyeFinder willen weten. Nou de eerste vraag.

Levi: Wat is het gemeenschappelijk probleem dat EyeFinder oplost voor de klant?

Georg: Uh, nu moet elke klant uh door de toename van communicatie via digitale kanalen neemt ook het aantal systemen waar een klant mee moet werken om die te voeden, die kanalen, toe. En dat betekent dat een klant uh diverse systemen moet kunnen. En moet onderhouden. En met EyeFinder heb je nog maar 1 systeem nodig, om al die kanalen te voeden. Dus je hebt maar 1 systeem nodig om te leren en te beheren.

Levi: Oké, precies. Dus het scheelt vooral veel tijd en werk omdat je maar 1 systeem hoeft te leren kennen.

Georg: En je hoeft geen experts te hebben met 10 verschillende systemen. Maar 1 expert en misschien nog 1 vervangend iemand voor vakantie enzo.

Levi: Ja.

Georg: De organisatie die daar mee gemoeid is vele malen kleiner. Dus je bespaart kosten in tijd, in geld, in mensen, in alles. En de efficiëntie neemt toe he. Want je bent verzekerd dat wat je wilt roepen op 10 kanalen ook hetzelfde is op alle kanalen.

Levi: Ja, oké. En uh wat is de doelgroep van EyeFinder?

Georg: Ja dat weet jij, die is heel divers.

Levi: Ja die is heel divers.

Georg: We houden ons niet aan 1 branche. We zijn begonnen met sport. En daar zijn we ook nog steeds mee bezig. Dat willen we ook uitbreiden. Maar evengoed is handel ook een interessante markt.

Levi: Ja.

Georg: En scholen zijn interessante markten, dus heel divers.

Georg: Heel divers. Bijna alles.

Georg: Horeca, ja bijna alles. Waar systemen gebruikt worden in ieder geval.

Levi: Uh ja, waar staat EyeFinder voor? En welke strategie gebruikt EyeFinder?

Georg: Hoe bedoel je die vraag, ik snap hem niet?

Levi: Dus ja, waar willen jullie zeg maar naar toe met EyeFinder, het product EyeFinder.

Georg: Waar we naartoe willen met het product EyeFinder. Wij willen marktleider worden in multichannelsystemen.

Levi: Oké.

Georg: Op het middelgroot vlak. Niet het hele grote vlak. Er zijn multichannelsystemen die door NS en ProRail gebruikt worden bijvoorbeeld. Dat vlak willen we niet op. Maar alles daaronder willen wij gewoon graag een rol van betekenis spelen

Levi: Ja, en zien jullie de systemen die bij NS en ProRail gebruikt worden ook niet als concurrent dan?

Georg: Nee, want die zijn zeer ICT gedreven. Dat ten eerste, die spelen niet met emotie en niet met leuk wat wij doen. Wij vinden het belangrijk dat mensen die er mee werken ook het leuk vinden om ermee te werken. In ieder geval de drempel laag is om ermee te werken. Heel laag is.

Levi: Ja.

Georg: En daar heeft NS en ProRail helemaal geen boodschap aan. Dus die zijn blij met een heel complex en ICT gedreven systeem.

Levi: Oké.

Georg: Dat is niet onze rol. Daarbij komt dat NS qua markt een heel hoog segment vertegenwoordigt.

Levi: Ja precies.

Georg: Dat zijn zeg maar de grote landelijke spelers. En daar willen wij niet zo'n rol spelen./ niet in die markt.

Levi: Oké

Georg: Dus, dat is eigenlijk het doel ja.

Levi: Oké.

Levi: En welk woord komt het eerste bij je op als je aan EyeFinder denkt? Als je in een woord EyeFinder zou beschrijven.

Georg: In een woord haha.

Levi: Dat heb ik bij iedereen gevraagd, kijken wat iedereen een beetje antwoordt en of jullie op 1 lijn zitten.

Levi: Ja precies.

Georg: Je wilt het woord multichannel systeem niet in de mond nemen.

Levi: Nee oké.

Georg: Een redactiesysteem ook niet omdat dat woorden zijn die schrikken gebruikers af.

Levi: Ja klopt.

Georg: **Uh, in een woord is lastig. Met 1 druk op de knop alles regelen dat is eigenlijk wat bij mij inkomt.**

Levi: Sharon zei gister dan eenvoudig, snel en gemakkelijk.

Georg: Ah op die fiets. Ja, ja.

Georg: Nee, ik ben technischer dan Sharon. Dus ik sta daar ook anders in. Het moet niet te technisch worden dat is altijd het lastige. Uhm. Ik zou het niet weten.

Georg: Nee. Daar zal ik dajik nog wel op terug komen.

Levi: Daar hebben we het net al kort over gehad. Wie is de grootste concurrent van EyeFinder op dit moment?

Georg: Wij zijn afgelopen maand bij een grote klant geweest die nog een grotere klant wordt. En die vraag is ons ook gesteld door die klant. En ik wil je oprecht zeggen wat ik daar toen gezegd heb. Ik weet het niet. Ik houd me in deze bij EyeFinder, bij Image-in is dat een ander verhaal. **Bij EyeFinder houd ik me niet bezig met de markt en concurrentie. Ik weet toevallig per toeval dat er een Amerikaans door Rijkswaterstaat gebruik wordt en bij ProRail een Nederlands systeem maar heel erg ICT gedreven.** Maar dat is per toeval dat ik daar achter kom. Niet dat ik daar naar gezocht heb of marktonderzoek gedaan heb, totaal niet. **Wij luisteren naar de klant en kijken wat we daarvoor kunnen doen.** En houden we rekening met het feit dat deze klant een grote klant kan worden. Of dat andere klanten zoals deze klant ook de interesse in dit systeem kunnen hebben. Zo zijn we ooit begonnen en dat is nog steeds na 7/8 jaar ons doel. Dus uh, een echte concurrentie kan ik niet van spreken. Ik kan niet eens namen noemen. Ik ben de namen nu alweer kwijt van het rijkswaterstaatsysteem en ProRail. Ik weet niet eens meer de namen.

Levi: En uh, heb je daar wel behoeften aan? Om te kijken welke spelers er zijn om daar misschien dingen van te leren?

Georg: Uiteraard, jij hebt de tijd uhm het is niet verkeerd, het is niet de bedoeling dat wij uh

Georg: Daarmee uh.

Georg: **Wij gaan daar niet onze koers, in ieder geval niet qua techniek, onze oplossing en intuïtief. De filosofie van het product gaan we daardoor niet veranderen. We blijven naar de klant luisteren. Het is hooguit commercieel interessant om te kijken wat anderen aanbieden.**

Levi: Ja, ja precies. Hoe zij het doen misschien. Uh hoe ziet het klantportfolio van EyeFinder er op dit moment uit? Dus welke klanten hebben jullie. En wat zijn de grootste zeg maar.

Georg: **De grootste nog steeds zijn de voetbal. We zijn eigenlijk dit jaar professioneel marketing te doen na 7 jaar. Dus we gaan nu pas echt aan de slag met dit product.**

De website is omgebouwd, dus tot nu toe zijn het vooral de amateurvoetballerij, een nichemarkt, een heel lastige markt. Vandaar dat we daar ons oogmerk eerst op hebben gericht. Maar uh langzaam komen daar de sport en fitnesslocaties bij.

Levi: Ja.

Georg: En, dat wordt interessant. We zijn dan met een aantal marketingacties bezig. Uhm, en de handel. Die is op dit moment heel interessant. de retail.

Levi: Ja, de retail.

Georg: Ja daar zijn, mensen hebben oren daarna. Willen graag luisteren en zijn verrast. Zoals gisteren na afloop dat ze heel iets anders verwacht hadden. En dan met zoveel informatie, dat vonden ze een heel leuk gesprek meestal.

Levi: Ja.

Levi: Daar zit ook wel wat in.

Levi: Waar hechten die klanten dan het meeste waarde aan?

Georg: Dat zou ik ook graag willen vertellen inderdaad. Uh vaak verwachten ze een narrowcasting systeem. En dat vegen ze meteen van tafel. En daar zijn we blij mee. Want dat is niet wat EyeFinder is.

Levi: Nee inderdaad.

Georg: We gaan er juist vanuit dat de klant de efficiëntieslag kunnen maken. En profesionaliseringslag kunnen maken met EyeFinder.

Levi: Ja.

Georg: Door gewoon met een systeem toch meer kanalen. Want de behoeften ligt helemaal niet bij schermen in eerste instantie maar als we daarover gepraat hebben dan snappen ze wat de meerwaarde van schermen kan zijn. Maar uiteindelijk is het vooral social media en apps en dat soort wereldje. Waar mensen heel blij zouden zijn als ze dit kunnen voeden door middel van 1 systeem.

Levi: Ja.

Georg: Dus als bijkomstigheid dat ze ook nog een website, en ook nog schermen kunnen voeden. Dat wordt heel erg gewaardeerd. Het multichannel idee daarvan. Dat je vanuit 1 systeem alles kunt beheren.

Levi: Ja oké, vanuit 1 systeem. Uh hoe zorgt EyeFinder voor een langdurige relatie met de klant?

Georg: Door een perfecte support. Dat noem je after sales.

Levi: After sales.

Georg: Als iets in ieder geval de begeleiding tot dat het tot een overeenkomst komt. Die is top maar dat is meestal bij alle klanten. Maar daarna gaat het verder. Mensen kunnen zo vaak als ze willen komen trainen. Dan moeten ze wel hier komen. Maar iedere vrijdagmiddag kunnen ze hier komen trainen als ze dat willen. Dat doet niemand, maar.

Georg: Het kan.

Georg: Het is niet beperkt. Wij koesteren de gebruikers. De fanbase is het meest belangrijke, hoe meer gebruikers hoe meer spreekt zich het rond. Iedere gebruiker is een ambassadeur. Dus die wordt in de watten gelegd. We hebben moeilijke gevallen waar we belafspraken mee maken tegenwoordig.

Levi: Ja.

Georg: Met mail, met telefoon, alles wordt geregeld om het zo goed mogelijk te laten verlopen. En het systeem om het zo eenvoudig mogelijk te maken. Dat is ook het streven van de developers. Dus om supporturen naar beneden te brengen moeten ze een goed product ontwikkelen.

Levi: Ja.

Georg: Zo simpel is het.

Levi: En krijg je daar ook veel positieve reacties op?

Georg: Ja, ik heb nog afgelopen week weer een mail binnen gekregen dat mensen blij zijn met de support die ze krijgen.

Levi: Oké.

Georg: Dat is vaak niet zo bij andere systemen.

Levi: Nee precies, dus ze zijn wel zeer positief over het systeem.

Georg: Ja, ja.

Levi: Ik heb hier staan, wat verwacht EyeFinder te bereiken met het betreden van de fitnessbranche?

Georg: Nouja, ik zie daar gewoon, ik zie daar gewoon een meerwaarde in, in het systeem. Dit systeem in deze locaties denk ik heeft een meerwaarde. Op dit moment is het zo dat wat ik met gesprek heb gemerkt is dat fitnesslocaties wel voorzien zijn van systemen. Maar juist het euvel dat een kassasysteem bijvoorbeeld een of andere nieuwsbrief kan versturen en dat weer 'n ander pasjes systeem in staat is om social media te voeden. **Zo hebben ze eigenlijk wel 5 á 6 verschillende systemen. En uh, met de schermen wordt nauwelijks iets serieus gedaan. Dus er wordt eigenlijk niet zo erg goed mee omgegaan. Alleen uhm, volgens mij valt dat kwartje nog niet zo snel bij de fitness. Die valt sneller bij de retail op dit moment. Die mensen zijn strategisch verder.**

Levi: Ja tuurlijk.

Georg: Dan fitness, die zijn alleen maar bezig met sporten. Nouja, goed een kruidenier kan ook alleen maar bezig zijn met kruidenierswaarden verkopen of dit geval producten. Maar dat is die niet. Mensen zijn strategisch een beetje verder. En daar zit het verschil, dus het is wel een uitdaging om in de fitnessbranche een geloofwaardig iets neer te zetten. Maar goed. **Wij doen rustig ons werk we zijn niet een bedrijf probeert de grote landelijke organisaties die achter sommige fitnessketens zitten te benaderen. Maar we proberen de locaties zelf te benaderen en op die manier een olievlek te creëren en een aantal te overtuigen.**

Levi: Ja, oké.

Georg: Dus we beginnen gewoon van onderaan klein, daar geloof ik meer in dan dat we daar maandenlang proberen binnen te komen bij een directie. En dat soort dingen.

Levi: Nee oké.

Georg: Dat heeft toch geen nut.

Levi: Binnen welke klantgroep zeg maar behaal je de hoogste omzet met EyeFinder?

Georg: Dat is lastig, dat kan ik jou niet zeggen. Al zou ik het weten dan zou ik het jou niet zeggen. Maar dat is ook lastig en dat kun je ook zo niet zeggen. Want het hangt, EyeFinder is een abonnementssysteem. En het hangt heel er vanaf. In welke branche afgenomen wordt. Het is niet per definitie, dat het pakket sport duurder is dan handel of de scholen. Het hangt er van af. Het pakket is overall het zelfde. Het hangt ervan af, welke add-ons, welke modules, welke kanalen besteld worden. En daarmee tel je op, business is eigenlijk nog een heel goed draaiend iets. Wat ook wel commercieel interessant is. Maar dat is ontzettend te benaderen en te behandelen enzo.

Levi: En worden er in het algemeen meer add-ons besteld bij bijvoorbeeld supermarkten dan bij voetbalverenigingen.

Georg: Nou, de add-ons is nog niet zo'n ding. Het zijn meer de kanalen, dus hoeveel kanalen wil je hebben. En dat varieert joh, we hebben je weet bij Achilles onlangs een overeenkomst gesloten, een uitgebreidere. Achilles'29 is al 5 jaar klant en heeft nu door de nieuwe accommodatie en wat vernieuwde situatie ook sportief gezien en commercieel. Uh hebben ze toch de keuze gemaakt om zich aan EyeFinder te binden voor 5 jaar. En die hebben behoorlijk wat kanalen besteld. Dus dat is wel interessante speler dan.

Levi: Ja.

Georg: **Dus ik kan jou eigenlijk niet meer over vertellen hier. Want dat is eigenlijk helemaal niet relevant. Nou ik vind dit voor jouw onderzoek relevant. Hoe dat commercieel in elkaar steekt.**

Levi: Ja, oké!

Levi: Dat waren de vragen van het interview. En dan zullen we verder bespreken en zal ik de opname stop zetten.

Levi: Bedankt voor je tijd.

Georg: Graag gedaan!

Transcript Sharon Leenders

Levi: Nou uh, Om de interne analyse input te geven voor m'n scriptie voor EyeFinder. Wil ik jou een aantal vragen stellen betreffende het product EyeFinder en de marketing daaromheen. Ik zal gelijk beginnen met de eerste vragen.

Sharon: Oké.

Levi: Op welke doelgroepen richt EyeFinder zich?

Sharon: Uhm, nou EyeFinder is een multichannel systeem wat eigenlijk voor iedere branche wel geschikt is. Uh in iedere organisatie waar mensen bepaalde boodschap hebben die ze aan hun klanten en gebruikers van product. Of klanten van afnemers van diensten. Uhm iedere organisatie die daar iets over willen zeggen om dat soort producten en diensten onder de aandacht te brengen. Daarvoor is EyeFinder geschikt.

Levi: Oké.

Sharon: Je hebt EyeFinder zoals je weet is een multichannelsysteem en kan je met een boodschap alle kanalen aansturen. En uhm, ja. Afhankelijk van of bedrijven marketingcommunicatieadviseurs hebben of niet zou EyeFinder een hele goede aanvulling zijn op de marketingcommunicatie van een organisatie.

Levi: En per doelgroep kan het systeem dan aangepast worden? Of blijft hetzelfde systeem wel intact zeg maar?

Sharon: Het systeem blijft intact.

Levi: Ik bedoel eigenlijk meer dat uh dat jullie EyeFinder aanbieden bij supermarkten en amateurvoetbalverenigingen en is dat precies hetzelfde thema. Of zijn er wel aanpassingen in gedaan.

Sharon: Uhm, in de basis is het hetzelfde systeem. Alleen merk je dat bijvoorbeeld een voetbalvereniging doet aanspraak op hele andere functionaliteiten in het systeem. Dus afhankelijk van eigenlijk wat de klant wil, de behoefte van de klant, binnen een specifieke branche. Uhm, proberen we te vervullen. Dus maken we voor Jumbo supermarkten andere uitingen dan voor een voetbalvereniging.

Levi: Ja, oké.

Sharon: Ja, ja.

Levi: En op welk punt wordt op dit moment de klant overtuigd van het systeem EyeFinder?

Sharon: Uhm, dat je eigenlijk eenvoudig en snel één je boodschap invoert in EyeFinder. En dat je met één druk op de knop direct verschillende kanalen aan kan sturen. En dat maakt het dat het kostenbesparend is, dat je professioneel kan communiceren dat je uitingen universeel zijn, he.

Levi: Ja.

Sharon: Ze hebben allemaal dezelfde look en feel. Het maakt dat je op verschillende plekken zichtbaar wordt als organisatie. En eigenlijk kan dat dan door één iemand beheerd worden.

Levi: Oké, ja!

Levi: En zijn er op dit moment andere systemen op de markt die ongeveer hetzelfde bieden als EyeFinder?

Sharon: Nee, we durven te zeggen, we zeggen dat het niet het geval is. Er zijn natuurlijk aanbieders van systemen waarbij organisaties hun websites kunnen beheren of systemen waarbinnen uhm documenten, organisatiedocumenten gemaakt kunnen worden.

Dus notulen die beheerd kunnen worden. Uhm, EyeFinder is eigenlijk, vaak zijn dat systemen die zijn ICT georiënteerd. En EyeFinder heeft de kracht dat, de ICT niet bepalend is maar eigenlijk hoe komt een boodschap over.

Levi: Ja, de communicatie staat centraal.

Sharon: De communicatie, wat gaat verteld worden via welk kanaal.

Levi: Ja.

Sharon: Hoe moet dat dan en hoe moet dat dan werken. Nou, dat doet de ICT dan. Het is eigenlijk een multichannelsysteem. Uhm, ja voor verschillende doelgroepen en kanalen.

Levi: En hoe positioneren jullie je dan binnen die markt? Dus meer als marktleider? Of hoe zien jullie je daarin?

Sharon: Uhm, nou weetje wij geloven in dit product en we volgen eigenlijk onze eigen visie. Dus we zijn uhm ervan overtuigd dat dit een product is dat bij heel veel organisaties heel succesvol kan zijn. En dus ook heel veel voordelen kan opleveren en we luisteren naar de klant. **We luisteren naar de klant wat zij willen, waar zij behoeften aan hebben. We gaan niet kijken wat andere doen en hoe ze het doen. Nee, de klant is onze bron van informatie waarmee we verder gaan.**

Levi: Oké. En hebben jullie daarin ook bepaalde doelen gesteld? Voor aankomende jaren hoeveel klanten jullie willen bereiken, of hoeveel doelgroepen?

Sharon: Uhm, nee. We hebben wel een bepaalde focus, he. **De commerciële sportaccommodaties en uhm daar denken we nog heel veel, daar denken we echt een kans te zien.** En uhm we zien binnen de supermarkt branche bijvoorbeeld dat je. We willen graag met mensen in gesprek die ook echt uhm de toegevoegde waarde zien van dit systeem. En het helpt vaak niet om te zeggen nou ik heb een keten. Bijvoorbeeld een Jumbo en we gaan met corporate marketingcommunicatie praten om het systeem te verkopen. Zo werkt het niet. We willen vanaf de onderkant, dus van al die franchisenemers. Daar willen we een gesprek mee om te kijken of het systeem valt en of er interesse is. **En als je dan 3 of 4 locaties hebt dan heb je een goede basis om met een corporate marketingcommunicatie te gaan praten.**

Levi: Om het echt uit te rollen zeg maar.

Levi: Ja. De algemene vraag is meer hoe de marketingmix op dit moment wordt ingevuld door EyeFinder?

Sharon: Uhm, nou op dit moment is het met name uh he we hebben echte informatiebron de website.

Levi: Ja.

Sharon: He, waar we heel het systeem uitleggen waarin referenties worden getoond. Uhm, we zijn begonnen met het uitsturen van eigenlijk met een soort van aandacht vragen voor EyeFinder. En hoe dat bijvoorbeeld zou kunnen werken voor een Healthcity of een Fitland. Daar hebben we nieuwsbrieven gemaakt, die hebben we verstuurd. Per e-mail marketing. En uhm daar hebben we eigenlijk alle uitingen die binnen EyeFinder van toepassing in stijl gemaakt van de desbetreffende fitnessschool. En dan hebben we een keten aangeschreven. **Maar een echte marketingmix, kijk het idee om de fitnessbranche om de fitnessbranche aan te boren is er nog niet zo lang. En op het moment aangaf nou ik ben op zoek naar een opdracht. Nou 1 en 1 is 2. Dus dat is eigenlijk de vraag aan jou om ons daarin te adviseren.**

Levi: Dus er wordt ook niet echt direct marketing gebruikt. Echt dat je het product gaat verkopen. Dat je bijvoorbeeld voetbalclubs gaat bezoeken om EyeFinder aan te schrijven.

Sharon: **Uhm, nee op dit moment is het echt de mond tot mond. Ja, dus teams zijn bij elkaar omdat er uit en thuis wordt gespeeld en daar zien uhm ja de bestuursleden van andere clubs het systeem draaien. En dat wordt er gepraat en contact opgenomen.**

Levi: Oké.

Sharon: Het is een soort van olievlek.

Levi: Dus echt vanuit de klant het verspreiden net zoals bij de franchisenemers in principe.

Levi: En ja, hoe distribueren jullie het product? Dus als ze EyeFinder kopen wat kunnen ze dan verwachten? Wat kopen ze dan?

Sharon: **Dat is het minimale wat de klant ontvangt is in fysieke vorm een EyeBox. Indien de klant wenst kunnen we ook een volledige hardware leveren. Dus inclusief bekabeling en schermen.**

Levi: Oké.

Sharon: **En als de klant de voorkeur voor heeft dan kunnen we dat ook installeren. Maar in die zin is EyeFinder zo opgezet dat het een, easy to handle product is. Mensen hoeven de EyeBox maar aan te sluiten. En ze kunnen hem laten draaien.**

Levi: Plug and Play zeg maar?

Sharon: Ja plug and Play. Dus als ze al een scherm hebben en de bekabeling ligt er en stroom ligt er en noem alles maar op.

Sharon: Dan is het EyeBox opsturen en die ontvangen ze en dan kunnen ze aan de slag.

Levi: Ja, mooi! Uhm, weten jullie hoe op dit moment jullie product ervaren wordt door de klant? Hebben jullie dat getest?

Sharon: Uhm, je krijgt natuurlijk feedback, he. We hebben een service en support afdeling en die krijgen dagelijks de nodige feedback. Over dingen die goed gaan en over dingen die niet goed gaan. En wat we terug horen is dat mensen het ervaren als een intuïtief systeem. Dus gevoelsmatig zit alles op de juiste plek. Uhm, af en toe is het nog wat zoeken. Dus het mag in die zin uhm nog intuïtiever. **Ja, volgende versie EF5 speelt daar veel meer op in. Uhm, kernpunt is dat de uitingen zijn natuurlijk uniform in stijl. Dus ze hoeven qua opmaak niks meer te doen. Ze kunnen nog spelen met een template.**

Levi: Ja.

Sharon: Een bepaalde vorm binnen een template, bepaalde design line binnen een template. Even kijken hoor, wat nog meer. Toch wel gebruiksgemak.

Levi: Ja, oké. Mooi en in welke fase van de productlevenscyclus zit EyeFinder? Die bestaat uit 4 fases, de introductie, groeifase/winstgevende fase, in de groeifase ga je winst maken, of volwassenheidsfase of verzadigingsfase.

Sharon: **Uhm, de beginnende groeifase. He, we zijn ooit 7 jaar geleden begonnen met heel kleinschalig een scherm in 'n kantine met daarop 'n uitzending. In de nog meest basale vorm, PowerPoint.**

Levi: Ja precies.

Sharon: En nu zijn we 7 jaar verder en we blijven door ontwikkelen.

Levi: Ja.

Sharon: **En als je kijkt naar de omvang of de afzet dan mag je zeggen van nou het. De zijn steeds meer gebruikers, nouja gewoon een leuke gebruikersgroep. Maar het is nog lang niet winstgevend.**

Levi: Nou oké, dus andere branches moeten echt benaderd worden.

Sharon: Ja.

Levi: En via welk kanaal worden de meeste klanten binnengehaald. Dus echt, zoals je net aangaf vanuit de klant zelf die andere mensen aanspoort. Dat is het voornaamste.

Sharon: Ja op dit moment wel.

Levi: Uhm, ik heb hier een vraag staan. Welk probleem lost EyeFinder op?

Sharon: **Uhm, ja dat zijn er meerdere. Communicatie die niet op elkaar is afgestemd qua inhoud. Communicatie die niet op elkaar is afgestemd qua huisstijl en vormgeving. Uhm, dat meerdere personen in verschillende systemen dezelfde data aan het verwerken zijn.**

Levi: Ja.

Sharon: Uhm, ja dat dat er dus inderdaad ook meerdere mensen zijn die worden ingeschakeld voor het onderhoud van een website, dus onderhoud van Facebook, het onderhoud van Twitter.

Levi: Dus echt tijdsbesparing aan de ene kant een beetje voor de klant dan in principe. Dat niet meer vier man bezig hoeven te zijn met alle mediakanalen. Maar dat kun in principe nu iemand alleen doen zeg maar.

Sharon: Ja precies, als je dan kijkt. Je gaf aan. Hoe was je vraag ook alweer?

Levi: Welk probleem lost EyeFinder op.

Sharon: Ja probleem, benadering was vanuit probleem. Probleem is dat heel veel organisaties heel veel verschillende poppetjes die allemaal dezelfde boodschap krijgen en die dat allemaal in hun eigen eilandje moeten verwerken.

Levi: Ja precies, dat is het.

Sharon: En uhm, EyeFinder daar werkt 1 iemand aan en heeft 1 iemand een boodschap. Klik, klik, klik en 1 druk op de knop staat het overal.

Levi: Ja, duidelijk.

Levi: Ik heb nog een vraag. Welk woord komt het eerste bij je op als je denkt aan EyeFinder?

Sharon: Ja, eenvoudig.

Levi: Oké.

Sharon: Eenvoudig en snel. Bij één woord kan ik het niet laten.

Levi: Maar gewoon, eenvoudig in principe?

Sharon: Ja.

Levi: Die vraag heb ik gesteld om te kijken hoe de andere ook andere. Wat dan een beetje, hoe het dan een beetje staat. Maar eenvoudig is denk ik wel een goed woord.

Sharon: Ja snel en gemakkelijk he.

Levi: Ja, eenvoudig, snel en gemakkelijk.

Levi: Bedankt dat je tijd vrij kon maken voor dit interview en ik denk dat ik genoeg ben gekomen over het product en de marketing daarvan.

Sharon: Oké.

Levi: Ja, bedankt.

Sharon: Ja, graag gedaan. En mocht je nog meer vragen hebben dan moet je dat gewoon aangeven.

9.7.4 Uitwerkingen gesprek fitnessondernemer

David Lloyd

Fijn dat u tijd vrij kon maken. Dit interview zal input zijn voor mijn onderzoek dat ik doe voor EyeFinder. EyeFinder is een systeem waarmee alle communicatie uitingen (mediakanalen) van een organisatie, vereniging of overheid vanuit één centrale plek worden beheerd en gepubliceerd. Ik zal u een aantal vragen stellen met betrekking tot de ontwikkelingen, problemen, mogelijkheden en toekomstvisie op het gebied van communicatie in de fitnessbranche. Om zodoende input te geven aan mijn onderzoek. Het interview zal ongeveer 30 minuten duren. De resultaten worden uitsluitend gebruikt in dit onderzoek.

1. Hoe zit de organisatie in elkaar?

Fitnesscentrum opgestart in 1983 door David Lloyd voormalig tennisser uit Engeland. Het fitnesscentrum richt zich op het hogere segment (bovenmodaal inkomen, mensen die meer te besteden hebben). Niet echt een fitnesscentrum, fitness is bijzaak. Vooral ontstaan vanuit het tennis en alle faciliteiten eromheen. Daarnaast ook heel veel mogelijkheden zoals zwembad, crèche etc. Er komen mensen sporten tussen de 0-90 jaar, heel divers. De standaard contributie bedraagt €80, er zijn ook goedkopere abonnementen zoals studenten/familieaanbiedingen. 5 sales medewerkers bezig met het binnenhalen van leads (nieuwe/potentiele) klanten. Die medewerkers proberen het aantal leads te doen stijgen en de retentie te verlagen (verloop leden, leden die overstappen naar andere aanbieders). David Lloyd Veldhoven heeft 3400-3500 leden. De klant moet een dagje David Lloyd zien als een dagje uit zoals de Efteling (tevens is dat ongeveer even duur). David Lloyd is daarnaast niet zo zeer op fitness gericht maar echt een sportcentrum met tal van mogelijkheden.

2a Wat wordt er op dit moment gecommuniceerd door jullie als fitnesscentrum?

Vooral advertenties/aanbiedingen via social media, website en offline marketing (billboards, advertenties en flyers). Website wordt vanuit centraal niveau geregeld (locaties hebben hier zelf geen instemming in). Daarnaast iedere woensdag nieuwsbrief met wist je datjes, nuttige informatie en aanpassingen in lesroosters en dergelijke. David Lloyd is binnen een half jaar van 300 naar 500 likes gegaan door actief Facebook in te zetten. Alles wordt centraal georganiseerd. Op lokaal niveau weinig beslissingsbevoegdheid. Daarnaast krijgt iedere locatie een bepaald bedrag voor lokale marketing en wordt er een veel groter bedrag aan marketing uitgegeven op centraal niveau. Afgelopen tijd heeft David Lloyd Veldhoven bijvoorbeeld 15.000 flyers gedrukt en bezorgd in de regio Eindhoven.

2b Met wie communiceren jullie als fitnesscentrum?

Leden en potentiële leden.

2c Op welke manier wordt er op dit moment gecommuniceerd met de leden?

Vooral website, social media en e-mail. Daarnaast op locatie communicatie met leden. Ook wordt er een systeem gebruikt (lijkt op PowerPoint) waarvan de naam niet bekend is. Een lokaal bedrijf dat de narrowcasting organiseert (met veelal advertenties, informatie en activiteitenkalender). Één keer per maand kan informatie doorgestuurd worden, deze wordt dan 1 maand getoond en kan de maand erop pas veranderd worden. Daarnaast is David Lloyd op centraal niveau bezig met het ontwikkelen van een applicatie voor de mobiele telefoon. 0,5 FTE per week bezig met communicatie.

3. Wie is er binnen uw fitnesscentra verantwoordelijk voor de beslissingen omtrent (marketing) communicatie, website e.d.?

Vanuit centraal niveau worden beslissingen genomen.

4. Lopen jullie als fitnesscentrum op dit moment tegen communicatieproblemen aan?

Nee op dit moment loopt David Lloyd Veldhoven niet tegen problemen aan. Soms komt het voor dat leden de e-mails niet ontvangen of dat er klachten zijn over de hoeveelheid e-mails. Voor de rest zijn de leden zeer tevreden omtrent communicatie.

5. Hoe ziet de ideale situatie voor communicatie met leden en medewerkers er voor uw fitnesscentrum uit?

EF is een heel interessant systeem en als eenmanszaak/particulair zou degene het zeker overwegen om een dergelijk systeem aan te schaffen. Binnen grotere ketens is het echter lastig omdat bij David Lloyd de beslissingen centraal vanuit Engeland genomen worden. Hierdoor hebben de locaties weinig invloed op beslissingen omtrent deze systemen. Vooral de pushbericht/communicatie met leden wordt als zeer belangrijk aangegeven. Vooral op dat gebied liggen kansen. Vooral een dergelijk systeem kan de klantbeleving verhogen en als gevolg hebben dat de retentie kan dalen.

6. Zou een communicatiesysteem een oplossing kunnen zijn?**6a Waar moet een communicatiesysteem aan voldoen binnen de fitnessbranche?**

Nvt.

Fijn dat u tijd vrij kon maken voor dit interview.

Go4Fit

Fijn dat u tijd vrij kon maken. Dit interview zal input zijn voor mijn onderzoek dat ik doe voor EyeFinder. EyeFinder is een systeem waarmee alle communicatie uitingen (mediakanalen) van een organisatie, vereniging of overheid vanuit één centrale plek worden beheerd en gepubliceerd. Ik zal u een aantal vragen stellen met betrekking tot de ontwikkelingen, problemen, mogelijkheden en toekomstvisie op het gebied van communicatie in de fitnessbranche. Om zodoende input te geven aan mijn onderzoek. Het interview zal ongeveer 20 minuten duren. Vindt u het goed als ik het gesprek opneem zodat ik de resultaten kan verantwoorden in mijn onderzoek. De resultaten worden uitsluitend gebruikt in dit onderzoek.

1. Hoe zit de organisatie in elkaar?

Drie vestigingen in Wijchen namelijk; Derks4Sport (€39,95 per maand), Go4Fit (€29,95 per maand) en Go4Fit basic (€19,95 per maand). Nu bezig met het starten van een super groot fitnesscentrum in Beuningen. Derks4Sport is de meest uitgebreide variant van de fitnessclub met de meeste faciliteiten en mogelijkheden (fitnesscentrum voor het hele gezin). Go4Fit is meer gericht op individuele fitness en groepslessen om gewicht te verliezen/fitter te worden. Go4Fit Basic is de goedkoopste variant en hier kan men 24 uur per dag sporten. Basic heeft alle faciliteiten die nodig zijn om te fitnessen en A-apparatuur. Maar bijvoorbeeld geen kleedkamers. De lessen gaan altijd door, in anderhalf jaar nog maar 1 les ooit uitgevallen.

2a Wat wordt er op dit moment gecommuniceerd door jullie als fitnesscentrum?

Op dit moment worden er vooral advertenties en algemene informatie gecommuniceerd. De communicatie is vooral gericht om het behouden van leden en niet op het binnenhalen van nieuwe leden (genoemd interne marketing naar huidige leden).

2b Met wie communiceren jullie als fitnesscentrum?

Huidige leden/potentiele leden, de gehele regio, 60.000 kranten laten bedrukken om te adverteren in de regio Wijchen.

2c Op welke manier wordt er op dit moment gecommuniceerd met de leden?

Nieuwsbrief offline (frequent, social media (vooral Facebook, nu ook beginnen met advertising op Facebook), wel social media accounts op Twitter, Instagram en Pinterest. Maar hier wordt vrijwel geen gebruik van gemaakt. Daarnaast beschikt Go4Fit ook over 2 apps voor de mobiele telefoon (Android apps), hier wordt weinig tot niks mee gedaan. De website is een belangrijk communicatiekanaal voor Go4Fit (84% van de website bezoeken via mobiele website). Per centrum is 1 persoon verantwoordelijk voor de communicatie, die is hier frequent mee bezig (wanneer er tijd is). De communicatiekanalen worden apart beheerd, ze willen de communicatie meer centraliseren (vanuit alle vestigingen). Op dit moment wordt er een CMS en administratiesysteem gebruikt. Op dit moment ligt er een offerte klaar voor de website voor alle vestigingen, afvragen of ze 4 verschillende websites willen (inrichting van de websites is een vraagstuk).

3. Wie is er binnen uw fitnesscentra verantwoordelijk voor de beslissingen omtrent (marketing) communicatie, website e.d.?

Peer Pulles.

4. Lopen jullie als fitnesscentrum op dit moment tegen communicatieproblemen aan?

De communicatie wordt te decentraal georganiseerd, verschillende locaties met verschillende communicatie. Ze willen naar een meer centrale organisatie van de communicatie van alle vestigingen. Waarin gebruiksgemak en tijdsbesparing belangrijk is. Wel dat ze uit hun jasje groeien, de fitnesscentra worden te klein t.o.v. het aantal leden.

5. Zou een communicatiesysteem een oplossing kunnen zijn?

Communicatiesysteem zoals EyeFinder is een mooi initiatief en staat hier ook positief tegenover. Ze weten immers niet wat ze precies moeten gaan doen met de Tv-schermen. Ze weten wel dat ze er iets mee moeten gaan doen.

Binnen een communicatiesysteem vindt Peer het vooral belangrijk dat er gemakkelijk aangegeven kan worden op welk kanaal welk bericht geplaatst wordt. Het aanvinken van desbetreffend kanaal voor dat bericht.

Fijn dat u tijd vrij kon maken voor dit interview. Als u wilt kan ik een kopie van de resultaten toesturen zodat u kan kijken welke informatie we besproken hebben. Wilt u dat?

HAN SENECA

Fijn dat u tijd vrij kon maken. Dit interview zal input zijn voor mijn onderzoek dat ik doe voor EyeFinder. EyeFinder is een systeem waarmee alle communicatieuitingen (mediakanalen) van een organisatie, vereniging of overheid vanuit één centrale plek worden beheerd en gepubliceerd. Ik zal u een aantal vragen stellen met betrekking tot de ontwikkelingen, problemen, mogelijkheden en toekomstvisie op het gebied van communicatie in de fitnessbranche. Om zodoende input te geven aan mijn onderzoek. Het interview zal ongeveer 30 minuten duren. Vindt u het goed als ik het gesprek opneem zodat ik de resultaten kan verantwoorden in mijn onderzoek. De resultaten worden uitsluitend gebruikt in dit onderzoek.

Hoe zit de organisatie in elkaar?

HAN SENECA is een klein fitnesscentrum dat onderdeel is van de Hogeschool van Arnhem en Nijmegen. Het fitnesscentrum heeft +/- 500 leden waaronder vooral studenten vallen van de sport gerelateerde en paramedische opleidingen zoals fysiotherapie. Studenten van de HAN zijn verantwoordelijk voor de communicatie van HAN SENECA. De contributie bij HAN SENECA bedraagt +/- €25 per maand. Het is een fitnesscentrum dat de afgelopen jaren stagneert. Mede doordat het een klein centrum is worden er ook niet actief nieuwe leden geworven.

2a Wat wordt er op dit moment gecommuniceerd door jullie als fitnesscentrum?

HAN SENECA doet vrij weinig aan communicatie. Het fitnesscentrum is bereikbaar via de website waarop alle nodige informatie beschikbaar is. Daarnaast wordt er geen gebruik gemaakt van social media. Eens in de zoveel tijd wordt er geadverteerd aan de hand van een mailing, posters of flyers met nieuwe studenten. Maar deze studenten kiezen meestal voor een goedkoper abonnement bij de Radboud universiteit.

2b Met wie communiceren jullie als fitnesscentrum?

Vooral met huidige leden. Hierin staat het informeren centraal.

2c Op welke manier wordt er op dit moment gecommuniceerd met de leden?

De communicatie gebeurt vrijwel alleen op locatie (mond-tot-mond). Daarnaast is de website een belangrijk informatieplatform. Zoals eerder aangegeven wordt er niet veel aandacht geschonken aan marketing en communicatie. Er worden daarom ook geen systemen gebruikt en er is wekelijks 1 persoon 1 uurtje mee bezig.

3. Wie is er binnen uw fitnesscentra verantwoordelijk voor de beslissingen omtrent (marketing) communicatie, website e.d.?

De hogeschool van Arnhem en Nijmegen. Daarnaast is de manager van deze locatie verantwoordelijk voor de website (communicatie en marketing).

4. Lopen jullie als fitnesscentrum op dit moment tegen communicatieproblemen aan?

Op dit moment niet omdat wij vrij weinig aan communicatie doen. De communicatie op locatie verloopt altijd soepel omdat die face-to-face is. Daarbij wordt de website bijgehouden door de hogeschool en dit verloopt ook altijd naar wens.

5. Hoe ziet de ideale situatie voor communicatie met leden en medewerkers er voor uw fitnesscentrum uit?

Op dit moment gaat de communicatie perfect. Mede omdat we een klein fitnesscentrum zijn hoeven we weinig te communiceren. En is het een stuk gemakkelijker om huidige leden te bereiken.

6. Zou een communicatiesysteem een oplossing kunnen zijn?

6a Waar moet een communicatiesysteem (systeem nader toelichten) aan voldoen binnen de fitnessbranche?

Voor HAN SENECA is een communicatiesysteem geen oplossing omdat ons fitnesscentrum met +/- 500 leden daar te klein voor is. Wellicht is het interessant om desbetreffend systeem uit te rollen in het onderwijs. Denk hierbij aan de vele infoborden, lesrooster en beeldschermen die op alle vestigingen van de HAN hangen. Het systeem wat u toelicht lijkt me daar ideaal voor.

Fijn dat u tijd vrij kon maken voor dit interview. Als u wilt kan ik een kopie van het transcript toesturen zodat u kan kijken welke informatie we besproken hebben. Wilt u dat?

Vivelli

Fijn dat u tijd vrij kon maken. Dit interview zal input zijn voor mijn onderzoek dat ik doe voor EyeFinder. EyeFinder is een systeem waarmee alle communicatieuitingen (mediakanalen) van een organisatie, vereniging of overheid vanuit één centrale plek worden beheerd en gepubliceerd. Ik zal u een aantal vragen stellen met betrekking tot de ontwikkelingen, problemen, mogelijkheden en toekomstvisie op het gebied van communicatie in de fitnessbranche. Om zodoende input te geven aan mijn onderzoek. Het interview zal ongeveer 30 minuten duren. Vindt u het goed als ik het gesprek opneem zodat ik de resultaten kan verantwoorden in mijn onderzoek. De resultaten worden uitsluitend gebruikt in dit onderzoek.

1. Hoe zit de organisatie in elkaar?

Niels van der Heijden is verantwoordelijk voor alle marketing en communicatie voor beide vestigingen (Wijchen en Haps). In Wijchen 2800 leden en in Haps 800. De eigenaar is bezig met meerder vestigingen en vooral met Viking runs et cetera. Niels is sinds 4 jaar manager.

2a Wat wordt er op dit moment gecommuniceerd door jullie als fitnesscentrum?

Vooral algemene informatie en aanbiedingen.

2b Met wie communiceren jullie als fitnesscentrum?

Vooral focussen om het behouden van leden ook door middel van een app (van Gym-apps). Met deze app kunnen ook lessen gereserveerd worden, openingstijden bekeken, introductie filmpjes bekeken worden. Veel mogelijkheden en ze betalen er €150 per maand voor. Van de app maken op dit moment 320 leden gebruik (van de 3600 leden), is ongeveer 10%.

2c Op welke manier wordt er op dit moment gecommuniceerd met de leden?

Met deze app kunnen ook lessen gereserveerd worden, openingstijden bekeken, introductie filmpjes bekeken worden. Veel mogelijkheden en ze betalen er €150 per maand voor. Daarnaast wordt er veel gebruik gemaakt van Facebook en Twitter. De website is ook een belangrijk kanaal. Het is alleen soms lastig, en er wordt soms vergeten om de mobiele website ook bij te werken als de normale website bijgewerkt wordt. Dit is los van elkaar gekoppeld. Niels is met de marketing en communicatie ongeveer 15 uur per week kwijt. Hij gaf hierin als voorbeeld dat een les uit zou vallen. Dan moet er op alle kanalen apart ingelogd worden, dit kost veel tijd. Daarnaast heeft Vivelli een narrowcasting partij genaamd DVI/Fox, dit wordt gratis aangeboden in ruil voor advertentie mogelijkheid voor DVI/Fox. Niels merkt wel dat de verschillende partijen die nu communicatie aanbieden met elkaar om tafel gaan om samen te gaan werken.

3. Wie is er binnen uw fitnesscentra verantwoordelijk voor de beslissingen omtrent (marketing) communicatie, website e.d.?

De eindbeslissing wordt gemaakt door de eigenaar. Maar de manager heeft veel beslissingsbevoegdheid.

4. Lopen jullie als fitnesscentrum op dit moment tegen communicatieproblemen aan?

Vooral dat het veel tijd kost, en zoals het voorbeeld aangaf met het uitvallen van een les. Dat er op ieder kanaal apart ingelogd moet worden.

5. Hoe ziet de ideale situatie voor communicatie met leden en medewerkers er voor uw fitnesscentrum uit?

EyeFinder, Vivelli is zeer enthousiast over EyeFinder. Een intranet systeem wordt lastig mede doordat sommige medewerkers niet over een smartphone beschikken. Dit gaat allemaal via papier.

6. Zou een communicatiesysteem een oplossing kunnen zijn?**6a Waar moet een communicatiesysteem (systeem nader toelichten) aan voldoen binnen de fitnessbranche?**

Vooral belangrijk om vanuit één werkplek alle communicatiekanalen centraal te beheren.

Fijn dat u tijd vrij kon maken voor dit interview. Als u wilt kan ik een kopie van het transcript toesturen zodat u kan kijken welke informatie we besproken hebben. Wilt u dat?

9.7.5 Observatie fitnesscentra**Observatieschema**

Brochure meenemen, observatie van feitelijke situatie in de fitnesscentra.

Wat voor een uitstraling heeft het fitnesscentrum?

Over welke faciliteiten beschikt het fitnesscentrum? (restaurant , douche, sauna enzovoort)

Wat voor een uitstraling heeft de kantine?

Indicatie van kenmerken/eigenschappen fitnessbeoefenaar (beschrijving doelgroep, naderhand kijken of er grote verschillen zitten in soort fitnessbeoefenaar per fitnesscentrum)

Hoeveel leden?

Hoeveel beeldschermen hangen er?

Wat wordt er op de beeldschermen getoond?

Soorten sporten (groepslessen, squash, zwemmen enzovoort)?

Heeft het fitnesscentrum een (narrowcast)stelsel/app?

Wie is de contactpersoon op het gebied van (marketing) communicatie? (contactgegevens)

All4Fit Boxmeer

Brochure meenemen, observatie van feitelijke situatie in de fitnesscentra.

Wat voor een uitstraling heeft het fitnesscentrum?

Gezellig, netjes, dorpsgevoel, gezellige kantine, persoonlijke benadering.

Over welke faciliteiten beschikt het fitnesscentrum? (restaurant , douche, sauna enzovoort)

Kantine/bar, sauna, zonnebank (kan niet tippen aan Fitland Mill)

Wat voor een uitstraling heeft de kantine?

Gezellig, netjes, beetje zoals 'n voetbalclub.

Indicatie van kenmerken/eigenschappen fitnessbeoefenaar (beschrijving doelgroep, naderhand kijken of er grote verschillen zitten in soort fitnessbeoefenaar per fitnesscentrum)

Gevarieerd van jongeren die alleen krachttraining doen tot ouderen die fitnessen om vitaal te blijven. Gezelligheid, veel persoonlijk contact leden onder elkaar.

Hoeveel leden?

+/- 1100

Hoeveel beeldschermen hangen er?

In de kantine 1, in de fitnessruimte +/- 4.

Wat wordt er op de beeldschermen getoond?

Normale TV-uitzendingen/sport programma's/wedstrijden.

Soorten sporten (groepslessen, squash, zwemmen enzovoort)?

Squash, groepslessen, geen zwembad. Beperkt aanbod t.o.v. bijvoorbeeld Fitland.

Heeft het fitnesscentrum een (narrowcast)stelsel/app?

Nee

Wie is de contactpersoon op het gebied van (marketing) communicatie? (contactgegevens)

Rudi Bongers → 06-48124356

Fitland Mill

Brochure meenemen, observatie van feitelijke situatie in de fitnesscentra.

Wat voor een uitstraling heeft het fitnesscentrum?

Mega groot, chique, netjes, duur, goed geregeld, super mooi en exclusief.

Over welke faciliteiten beschikt het fitnesscentrum? (restaurant, douche, sauna enzovoort)

Restaurant, hoog-stage kamers, vliegtuig om in te overnachten, klimwand. Super breed en exclusief aanbod, luxe.

Wat voor een uitstraling heeft de kantine?

Netjes, chique, luxe, duur.

Indicatie van kenmerken/eigenschappen fitnessbeoefenaar (beschrijving doelgroep, naderhand kijken of er grote verschillen zitten in soort fitnessbeoefenaar per fitnesscentrum)

Heel gevarieerd, scholen maken er gebruik van. Maar ook topsporters en mensen die medisch gezien behandeld worden. Denk aan blessures e.d. Daarnaast ook bijvoorbeeld mogelijkheid om te klimmen, hierdoor zeer gevarieerd publiek.

Hoeveel leden?

Weet ik niet? Veel denk ik.

Hoeveel beeldschermen hangen er?

Heel veel, niet de mogelijkheid om alles te tellen. Zeker +15/20

Wat wordt er op de beeldschermen getoond?

Infoborden met openingstijden, lesrooster, aanbiedingen in restaurant, advertenties e.d. daarnaast in fitnessruimte beeldschermen met tv/sport uitzendingen.

Soorten sporten (groepslessen, squash, zwemmen enzovoort)?

Veel mogelijk, zeer exclusief. Zwemmen, klimmen, squashen, hoog-stage kamers, noem maar op.

Heeft het fitnesscentrum een (narrowcast)stelsel/app?

Lijkt me wel, een centraal narrowcast-systeem vanuit fitland Nederland waarschijnlijk.

Wie is de contactpersoon op het gebied van (marketing) communicatie? (contactgegevens)

0485-455000 → Thomas Vloet

Anytime Venlo

Brochure meenemen, observatie van feitelijke situatie in de fitnesscentra.

Wat voor een uitstraling heeft het fitnesscentrum?

Degelijk, netjes, nieuwste apparatuur, mooi pand.

Over welke faciliteiten beschikt het fitnesscentrum? (restaurant , douche, sauna enzovoort)

24/7 open, virtuele groepslessen, beperkte mogelijkheden t.o.v. grote fitnesscentra.

Wat voor een uitstraling heeft de kantine?

Gezellig, one-size-fits-all, donker.

Indicatie van kenmerken/eigenschappen fitnessbeoefenaar (beschrijving doelgroep, naderhand kijken of er grote verschillen zitten in soort fitnessbeoefenaar per fitnesscentrum)

Mensen met weinig tijd overdag, ouderen. Jongeren, hebben geen geld, veel vrije tijd dus geen behoeften.

Hoeveel leden?

+/- 1200

Hoeveel beeldschermen hangen er?

+/-5

Wat wordt er op de beeldschermen getoond?

Tv-uitzendingen, infoborden met openingstijden e.d.

Soorten sporten (groepslessen, squash, zwemmen enzovoort)?

Weinig groepslessen, geen squash/zwemmen. Veel virtueel.

Heeft het fitnesscentrum een (narrowcast)stelsel/app?

Nee, wel goed gebruik gemaakt van online media. Social media e.d.

Wie is de contactpersoon op het gebied van (marketing) communicatie? (contactgegevens)

Bowie Janssen

Fit20 Venray

Brochure meenemen, observatie van feitelijke situatie in de fitnesscentra.

Wat voor een uitstraling heeft het fitnesscentrum?

Netjes, chique, high-tech, alles wat nodig is.

Over welke faciliteiten beschikt het fitnesscentrum? (restaurant , douche, sauna enzovoort)

Niet veel, alles wat nodig is. Belangrijkste is vooral persoonlijke benadering en coaching.

Wat voor een uitstraling heeft de kantine?

Geen kantine, in de fitnessruimte een soort tafel om bij elkaar te zitten.

Indicatie van kenmerken/eigenschappen fitnessbeoefenaar (beschrijving doelgroep, naderhand kijken of er grote verschillen zitten in soort fitnessbeoefenaar per fitnesscentrum)

Zakelijke mensen, mensen met weinig tijd, mensen die geen zin hebben uren in de sportschool te zijn. Van 25 jaar tot oud.

Hoeveel leden?

+/- 500

Hoeveel beeldschermen hangen er?

Geen

Wat wordt er op de beeldschermen getoond?

-

Soorten sporten (groepslessen, squash, zwemmen enzovoort)?

Geen groepslessen. Alleen krachttraining van 20 minuten per week.

Heeft het fitnesscentrum een (narrowcast)systeem/app?

Nee, wel duidelijke website en social media e.d.

Wie is de contactpersoon op het gebied van (marketing) communicatie? (contactgegevens)

Walter Bulkens

FitKlub Nijmegen

Brochure meenemen, observatie van feitelijke situatie in de fitnesscentra.

Wat voor een uitstraling heeft het fitnesscentrum?

Jongeren, goedkoop, allochtonen, vechtsporten

Over welke faciliteiten beschikt het fitnesscentrum? (restaurant , douche, sauna enzovoort)

Klein aanbod, basic, goedkoop, douche, sauna

Wat voor een uitstraling heeft de kantine?

Saai, oudbollig

Indicatie van kenmerken/eigenschappen fitnessbeoefenaar (beschrijving doelgroep, naderhand kijken of er grote verschillen zitten in soort fitnessbeoefenaar per fitnesscentrum)

Vechtsporten, jongeren, allochtonen, goedkoop, belangrijkste is prijs

Hoeveel leden?

+/- 1.000

Hoeveel beeldschermen hangen er?

5

Wat wordt er op de beeldschermen getoond?

Tv-uitzendingen

Soorten sporten (groepslessen, squash, zwemmen enzovoort)?

Zelfverdediging, zumba, groepslessen, boksen, body shape etc..

Heeft het fitnesscentrum een (narrowcast)stroom/app?

Nee en slechte positionering online. Proberen wel gebruik te maken van social media en website maar niet op de juiste manier.

Wie is de contactpersoon op het gebied van (marketing) communicatie? (contactgegevens)

Laco Cuijk

Brochure meenemen, observatie van feitelijke situatie in de fitnesscentra.

Wat voor een uitstraling heeft het fitnesscentrum?

Rustig, veel faciliteiten, gevarieerde mensen, van schoolkinderen, studenten, krachtmensen en per tijd verschillend qua senioren sporters. Gezellig, knus, dorpsgevoel.

Over welke faciliteiten beschikt het fitnesscentrum? (restaurant , douche, sauna enzovoort)

Bar, sauna, zwembad, stoombad, zonnebank, vrij uitgebreid.

Wat voor een uitstraling heeft de kantine?

Een gezellige oude kantine waarvan veel gebruik wordt gemaakt door scholen. Tevens wordt het sportcentrum gebruikt voor andere sporten zoals volleybal, zaalvoetbal, badminton e.d. Buiten fitnesscentrum om.

Indicatie van kenmerken/eigenschappen fitnessbeoefenaar (beschrijving doelgroep, naderhand kijken of er grote verschillen zitten in soort fitnessbeoefenaar per fitnesscentrum)

Studenten, jongeren, schoolkinderen, relatief klein aandeel senioren sporters.

Hoeveel leden?

Meer dan 1100, niet precies duidelijk omdat er door scholen veel gebruik wordt gemaakt van faciliteiten (en dat zijn geen vaste leden).

Hoeveel beeldschermen hangen er?

In de kantine 3 informatieborden (waar in het weekend soms tv op uitgezonden wordt). In de fitnessruimte ongeveer 5 beeldschermen met Tv-uitzendingen en sportprogramma's.

Wat wordt er op de beeldschermen getoond?

In de kantine informatieborden met openingstijden, lesrooster, programma e.d.

Soorten sporten (groepslessen, squash, zwemmen enzovoort)?

Veel mogelijkheden aan groepslessen, zwembad, stoombad, zonnebank e.d. Lijkt wel een verouderd pand.

Heeft het fitnesscentrum een (narrowcast)stelsel/app?

Durf ik niet te zeggen, lijkt er wel op. Soort programma die alle Laco franchise fitnesscentra gebruiken?

Wie is de contactpersoon op het gebied van (marketing) communicatie? (contactgegevens)

0485-314953

9.7.6 Rabobank (Martijn Rol)

Beste Martijn,

Heeft u nog tijd om mijn vragen te beantwoorden?

Bij voorbaat dank!

Met sportieve groet,

Levi Meulenstein

T: +31(0)6 48144602

M.W.M.Rol@rn.rabobank.nl

19 feb.

Ja, bij dezen

Zie hier onder in het rood

Vr. gr.

Martijn Rol

Onderwerp: Re: Interview Cijfers & Trends fitnessbranche

Top, bij deze:

Welke partijen (belangenorganisaties, organisaties) spelen een grote rol binnen de fitnessbranche?

ANT: o.a. Fit!Vak (brancheorganisatie), Kentrium (adviesbureau van Philip Pijpers), Leisure Group Europe (grootste fitnessketen van NED en Europa, o.a. met merken als Health City en BasiFit), Fit for Free (grote lowbudget speler), Fitland (grote trendsettende fitnessketen met o.a. veel andere activiteiten zoals zorgklinieken, hotels, opleidingcentra, wellness, etc.).

Op welke manier spelen fitnesscentra in op de trends & ontwikkelingen in de fitnessbranche?

ANT: is lastig te zeggen, we zien duidelijk dat de grote ketens zich steeds verder ontwikkelen tot of (1) lowbudgetcentra, zo scherp mogelijke pricing, wel goede kwaliteit apparatuur en je moet extra bijbetalen voor service zoals personal training, groepslessen, etc. dan wel tot (2) all-in resorts met heel veel luxe, service, hoge kwaliteit, veel faciliteiten, wellness, fysio, massage, schoonheidsspecialisten, etc.. Verder zien wij duidelijk de trend dat (3) fitnesscentra zich ontwikkelen tot 'zorg' centra gericht op preventie, gezonde levensstijl, voedingsadvies, etc. (zie ook onze meest recente thema update: https://www.rabobank.nl/bedrijven/servicemenu/nieuws/rabobank_nieuws/thema_update_fitness_en_zorg)

Lopen fitnesscentra op dit moment tegen problemen aan? Zo ja, tegen welke? Hoe worden deze problemen opgelost? Zo nee, hoe zijn fitnesscentra in het verleden omgegaan met problemen?

ANT: grootste uitdagingen zijn

- toenemende concurrentie van met name de grote lowbudget ketens waardoor prijzen en dus marges onder druk staan
- consument heeft geen behoefte meer aan een langlopende lidmaatschap, maar wil flexibel zijn om daar te sporten waar hij/zij wil (daardoor toenemend verloop van leden)
- sector wordt steeds kapitaalintensiever; of te wel er is steeds meer geld nodig voor investeringen in apparatuur, voorzieningen, branding, marketing, etc.. Terwijl de marges dus onder druk staan.

- consumententrends volgen elkaar steeds sneller op; wat vandaag in is, is morgen uit en dat heeft tot gevolg dat de lifecycle van veel producten/concepten steeds korter wordt.

Worden er (communicatie)systemen gebruikt in de fitnessbranche? Zo ja, welke? Zo nee, op welke manier wordt de communicatie op dit moment beheerd? Wat missen fitnesscentra op het gebied van communicatie?

- ANT: mij onbekend; ik ga niet zo specifiek in op de operationele kant van de exploitatie van een fitnessbedrijf. Bel anders eens met Philip Pijpers van adviesbureau Kentrium of met de medewerkers van brancheorganisatie Fit!Vak (even googlen voor hun contactgegevens). Noem bij Philip mijn naam maar

Wat vindt u van EyeFinder voor HealthCity? Op welk punt kunnen fitnesscentra overtuigd worden? Hoeveel geld denkt u dat een fitnesscentra hier maandelijks voor over heeft?

- ANT: ziet er cool uit; volgens mij heel praktisch om op afstand verschillende doelgroepen via verschillende kanalen te bereiken. Ik kan verder niet inschatten hoe je dit product kan verkopen aan fitnesscentra of wat men daar voor over heeft.

9.8 Aanscherping en bijlage SWOT

In tabel 31 en 32 worden de sterktes, zwaktes, kansen en bedreigingen aangescherpt, om zodoende een keuze te maken uit de meest belangrijkste sterktes, zwaktes, kansen en bedreigingen die dienen als input voor de confrontatiematrix. Hierdoor zullen alleen de meest relevante zaken meegenomen worden in de verdere uitwerking van dit plan.

De sterktes en zwaktes die groen gearceerd zijn worden meegenomen in de confrontatiematrix. De rood gearceerde sterktes en zwaktes zullen niet meegenomen worden in de verdere analyse omdat deze als minder relevant worden gezien.

Sterktes	Zwaktes
S1 EyeFinder is een uniek en innovatief alles-in-één communicatiesysteem.	Z1 EF4 is te complex en niet gebruiksvriendelijk.
S2 EyeFinder werkt vanuit de cloud waardoor er geen distributie nodig is.	Z2 EyeFinder heeft associaties met iFinder (Apple).
S3 Aan de hand van de advertisement module kan de klant inkomsten genereren.	Z3 EyeFinder heeft vrijwel alleen maar klanten in de omgeving Nijmegen.
S4 Sterke service en support afdeling.	Z4 De positionering sluit niet aan bij de huidige kwaliteit en (marketing) strategie van EyeFinder.
S5 One-size-fits-all systeem dat in iedere branche kosteloos geïmplementeerd kan worden.	Z5 Klanten zijn niet bekend met EyeFinder en kennen de mogelijkheden niet, dit komt door de slechte marketingcommunicatie.
S6 EyeFinder sponsort een groot amateurvoetbaltoernooi in de regio Nijmegen.	Z6 In de segmenten handel en zorg wordt op dit moment (te) weinig omzet behaald.
S7 EyeFinder kan gebruik maken van het klantportfolio van IMAGE-IN om zodoende maatwerk te leveren.	Z7 De huidige financiële situatie van EyeFinder is op dit moment niet winstgevend, dit komt vooral doordat de personeelskosten zeer hoog zijn.
S8 EyeFinder beschikt over een goede en mobile responsive website.	Z8 De developmentafdeling staat onder fikse tijdsdruk omdat EyeFinder over te weinig developers beschikt.
	Z9 EyeFinder heeft geen salesafdeling, hierdoor blijft de omzet achter.

Tabel 33 Aanscherping sterktes en zwaktes

- S2 wordt niet meegenomen omdat distributie een kleine rol speelt binnen de organisatie.
- S6 wordt niet meegenomen omdat deze sponsoring maar een keer in het jaar plaatsvindt en EyeFinder hier weinig waarde aan hecht.
- S8 wordt niet meegenomen omdat het hedendaags logisch is dat een website goed en mobile responsive is. Daarom is er gekozen voor andere sterktes.
- Z2 wordt niet meegenomen omdat EyeFinder al bezig is met het formuleren van een nieuwe bedrijfsnaam.
- Z3 wordt niet meegenomen omdat dit een gevolg is van een ontbrekende marketingstrategie.
- Z6 wordt niet meegenomen omdat het in dit adviesplan zaak is om de fitnessbranche te betreden.
- Z8 wordt niet meegenomen omdat er geen financiële middelen zijn om deze zwakte op te lossen.

De kansen en bedreigingen die groen gearceerd zijn worden meegenomen in de confrontatiematrix. De rood gearceerde kansen en bedreigingen zullen niet meegenomen worden in de verdere analyse omdat deze als minder relevant worden gezien.

Kansen	Bedreigingen
K1 Fitness is de meest beoefende sport in Nederland.	B1 De fitnessmarkt zal steeds meer gedomineerd worden door low-budget en high-end franchiseketens.
K2 Bedrijven die actief zijn in de fitnessbranche kunnen zich blijven ontwikkelen door samen te werken met partijen die actief zijn in de fitnessbranche.	B2 Bij reguliere fitnesscentra staan de marges structureel onder druk, hierdoor hebben fitnesscentra minder investeringsbudget.
K3 De fitness en wellness top in Houten omdat alle professionals uit de fitnessbranche elkaar hier kunnen ontmoeten.	B3 De helft van de zelfstandige fitnesscentra maakt geen winst, hierdoor hebben ze bijna geen investeringsmogelijkheden (vooral in de zomermaanden door het ledenverloop).
K4 Twee derde van de fitnesscentra wordt zelfstandig gerund dit, betekent dat fitnessondernemers eigen beslissingsbevoegdheid hebben met betrekking tot investeren.	B4 Fitnesscentra schenken nog steeds weinig aandacht aan ledenbehoud, marketing en een duidelijke positionering.
K5 De fitnessbranche heeft te maken met digitalisering. Vrijwel alle fitnesscentra beschikken over een website en gebruiken social media.	B5 Een tekort aan goed opgeleid en voldoende gespecialiseerd ICT personeel.
K6 Samenwerking in de ICT-keten biedt kansen in het ontzorgen van de eindklant en het bieden van geïntegreerde oplossingen.	B6 De fitnessbranche heeft last van seizoensinvloeden. Hierdoor hebben fitnesscentra in de zomermaanden minder investeringsmogelijkheden.
K7 Een eenvoudig communicatiesysteem leveren tegen een lage prijs omdat geen partij in de branche zich hierop richt.	B7 De fitnessmarkt is onaantrekkelijk omdat er veel gratis substituten op de markt zijn en de macht van leveranciers en afnemers hoog is.
K8 40% van de fitnessondernemers vindt het lastig om alle communicatiekanalen te beheren	B8 Gym-Apps omdat deze partij een gebruiksvriendelijk en kwalitatief goed systeem levert tegen een redelijke prijs.
K9 Uit kwantitatief onderzoek blijkt dat er behoefte is aan een klantenfeedback module.	B9 Digitale communicatie wordt verwaarloosd omdat fitnessseigenaren persoonlijke communicatie nog steeds als belangrijker ervaren.
K10 Het segment reguliere fitnesscentra omdat dit segment het meeste budget voor en behoefte aan een communicatiesysteem heeft.	

Tabel 34 Aanscherping kansen en bedreigingen

- K1 wordt niet meegenomen omdat deze kans minder relevant is dan andere.
- K3 wordt niet meegenomen omdat deze kans meer een marketingcommunicatiemiddel is dat meegenomen zal worden in het adviesplan.
- K6 wordt niet meegenomen omdat deze vergelijkbaar is met K2.
- K8 wordt niet meegenomen omdat deze vergelijkbaar is met K10.
- K9 wordt niet meegenomen omdat er op dit moment te weinig mankracht is om te werken aan deze kans.
- B2 en B6 zijn samengevoegd in B3.
- B5 wordt niet meegenomen omdat deze minder relevant is dan andere bedreigingen.
- B9 wordt niet meegenomen omdat deze bedreiging voortvloeit uit de algemene opmerkingen van het kwantitatief onderzoek. Dit betreft een zeer klein percentage van de steekproef.

9.9 Te verwachten resultaten per optie

9.9.1 Optie 1: De advertisement fitnesscentra

EyeFinder richt zich op reguliere fitnesscentra die behoefte hebben aan eenvoud en snelheid door middel van het aanbieden van een uniek alles-in-één communicatiesysteem met advertisement module voor een gemiddelde prijs waarbij deze doelgroep benaderd wordt via internet en advertising.

Passendheid

Wordt het kernprobleem opgelost? (probleemstelling)

Indirect wel doordat er op een bepaalde manier een segment wordt benaderd om afzetgroei te realiseren. Door aan de hand van bovenstaande optie in te spelen op de kansen in dit segment kan afzetgroei gerealiseerd worden. Vooral doordat de advertisement module geleverd wordt.

Past de optie bij de waardestrategie van het bedrijf?

Min of meer, EyeFinder levert een uniek alles-in-één communicatiesysteem waarbij eenvoud en snelheid belangrijk worden geacht. Deze waarden spelen ook een zeer belangrijke rol binnen de organisatie.

Sluit het aan bij de belangrijkste issues uit de interne en externe analyse?

Ja, deze optie sluit aan op de sterktes, zwakten, kansen en bedreigingen zoals geformuleerd in de interne en externe analyse. Tevens is al aangegeven op welke sterktes, zwakten, kansen en bedreigingen ingespeeld wordt.

Haalbaarheid

Financieel: Zijn er genoeg financiële middelen aanwezig?

Er zijn gemiddelde financiële middelen nodig om deze optie uit te voeren. Daarentegen liggen er wel veel mogelijkheden om afzet te generen. Hierdoor is deze optie financieel wel interessant.

Organisatorisch: Zijn er voldoende mankracht en organisatorische capaciteiten aanwezig?

Nee, op dit moment komt EyeFinder personeel tekort. Om deze optie te implementeren is wel extra personeel nodig.

Economisch: Past de strategische optie binnen de doelstellingen?

Ja, want EyeFinder heeft als doel om aan de hand van marktontwikkeling afzetgroei te realiseren.

Technologisch: Is de strategische optie technisch uitvoerbaar?

Ja, EyeFinder heeft de kennis in huis om het systeem zodoende aan te passen.

Juridisch: Past de strategische optie binnen de huidige wetten en jurisprudentie?

Ja, er doen zich geen problemen voor op dit gebied.

Ecologisch: Is de strategische optie ecologisch verantwoord?

Ja, vooral omdat er vanuit de cloud gewerkt wordt.

Acceptatie

Gaat de opdrachtgever hiermee akkoord?

Ja.

Zijn de opbrengsten voldoende?

In het eerste jaar zullen de opbrengsten nog achterblijven omdat er introductiekorting wordt gehanteerd. In de daarop volgende jaren zullen de opbrengsten stijgen.

Hoe verhouden de risico's zich ten opzichte van de kosten?

Er zijn redelijk wat kosten verbonden aan deze optie. Maar als deze kosten niet gemaakt worden zal de afzetgroei niet gerealiseerd worden.

Wat zijn de benodigde investeringen?

500 uur ontwikkelkosten á €15.000

Past dit bij de verwachtingen van de opdrachtgever?

Ja.

9.9.2 Optie 2: De prijsbewuste fitnesscentra

EyeFinder richt zich op reguliere fitnesscentra die een lage prijs belangrijk vinden door middel van het aanbieden van een advertisement module waarmee de klant inkomsten kan genereren, deze doelgroep wordt benaderd via internet.

Passendheid

Wordt het kernprobleem opgelost? (probleemstelling)

Indirect wel, alleen zal hier een zeer lange tijd overheen gaan doordat er een lage prijs gehanteerd wordt. Hierdoor zal de omzet/afzet niet snel genoeg groeien. Daarentegen zal de probleemstelling wel snel opgelost kunnen worden doordat er snel en goedkoop 33 fitnesscentra binnengehaald kunnen worden.

Past de optie bij de waardestrategie van het bedrijf?

Nee, EyeFinder wil niet gezien worden als een goedkoop communicatiesysteem.

Sluit het aan bij de belangrijkste issues uit de interne en externe analyse?

Het speelt wel in op een aantal issues maar niet de belangrijkste en meest relevante.

Haalbaarheid

Financieel: Zijn er genoeg financiële middelen aanwezig?

Ja, er zijn geen kosten aan verbonden.

Organisatorisch: Zijn er voldoende mankracht en organisatorische capaciteiten aanwezig?

Ja, er is voldoende mankracht aanwezig.

Economisch: Past de strategische optie binnen de doelstellingen?

Indirect wel omdat er hierdoor meer afzet gegenereerd kan worden.

Technologisch: Is de strategische optie technisch uitvoerbaar?

Ja, genoeg technische kennis in huis.

Juridisch: Past de strategische optie binnen de huidige wetten en jurisprudentie?

Ja.

Ecologisch: Is de strategische optie ecologisch verantwoord?

Ja.

Acceptatie

Gaat de opdrachtgever hiermee akkoord?

Ja.

Zijn de opbrengsten voldoende?

Nee omdat er een lage prijs gehanteerd wordt zullen de opbrengsten tegenvallen.

Hoe verhouden de risico's zich ten opzichte van de kosten?

Weinig risico ten opzichte van kosten. Daarentegen wel een risico dat door de lage prijs de omzet achterblijft.

Wat zijn de benodigde investeringen?

Geen investeringen.

Past dit bij de verwachtingen van de opdrachtgever?

Ja.

9.9.3 Optie 3: De gerenommeerde fitnesscentra

EyeFinder richt zich op high-end fitnessketens die gebruiksvriendelijkheid belangrijk vinden door middel van het leveren van maatwerk aan de hand van co-creatie met de klant om de macht van franchiseketens tegen te gaan voor een hoge prijs waarbij deze doelgroep benaderd wordt via geprinte media en evenementen.

Passendheid

Wordt het kernprobleem opgelost? (probleemstelling)

Nee, doordat de maandprijs hoog is zal de afzet in eerste instantie achterblijven.

Past de optie bij de waardestrategie van het bedrijf?

Ja sluit perfect aan doordat er precies geluisterd wordt naar de klant aan de hand van customization.

Sluit het aan bij de belangrijkste issues uit de interne en externe analyse?

Nee, er worden alleen een paar issues meegenomen die een stuk minder relevant zijn dan andere opties.

Haalbaarheid

Financieel: Zijn er genoeg financiële middelen aanwezig?

Nee, vooral omdat er geen extra personeel aangenomen kan worden.

Organisatorisch: Zijn er voldoende mankracht en organisatorische capaciteiten aanwezig?

Nee, deze optie is zeer arbeidsintensief.

Economisch: Past de strategische optie binnen de doelstellingen?

Ja, doordat de maandprijs hoog is zal er sneller omzet gegenereerd kunnen worden. Het aantal klanten zal echter wel minimaal zijn ten opzichte van andere opties.

Technologisch: Is de strategische optie technisch uitvoerbaar?

Ja de technische kennis is in huis.

Juridisch: Past de strategische optie binnen de huidige wetten en jurisprudentie?

Ja, geen problemen.

Ecologisch: Is de strategische optie ecologisch verantwoord?

Ja.

Acceptatie

Gaat de opdrachtgever hiermee akkoord?

Nee, te duur.

Zijn de opbrengsten voldoende?

Misschien zijn de opbrengsten voldoende maar teveel kosten.

Hoe verhouden de risico's zich ten opzichte van de kosten?

Te groot risico om zo'n groot bedrag te investeren.

Wat zijn de benodigde investeringen?

1 extra developer dat betekent ongeveer €36.000 op jaar basis.

Past dit bij de verwachtingen van de opdrachtgever?

Nee.

9.10 Kaarten Fitness en Wellness Top Houten

Dit is uw toegangsbewijs. Print het uit en neem het mee naar de beurs.

Fitness en Wellness Top 2015

17 september 2015 10:00 - 17 september 2015 17:00
18 september 2015 10:00 - 18 september 2015 17:00

€0,00 (EUR)

Levi Meulenstein
(ID: 638-2-1-85a2)

638-2-1-85a2

Locatie:

Expo Houten
Meidoornkade 24
3992 AE Houten