

“One of the keys to success”

Strategisch marketingplan Big in Japan

Opdrachtnemer

Titel: One of the keys to success

Auteur: J.A. Simson

Studentnummer: 1079732

Opleiding: Commerciële Economie

Instelling: Hogeschool Leiden

Opdrachtgever

Bedrijf: Big in Japan B.V.

Begeleider: P. Rahimzadeh

Beoordelaars

1^e beoordelaar: Dhr. P. Jonker

2^e beoordelaar: Dhr. L. Brandts

Tutor

Dhr. Boerma

Datum

14 juni 2016

Status

Definitief

Voorwoord

Voor u ligt het strategische marketingplan voor Big in Japan en tevens de afsluiting van de vierjarige opleiding Commerciële Economie. Ik heb de afgelopen vijf maanden als zeer leerzaam ervaren en daarvoor wil ik een aantal mensen bedanken.

Allereerst bedank ik het team van Big in Japan, en met name Poyan en Parham Rahimzadeh, voor bieden van de kans om mijn afstudeeropdracht voor hun bedrijf te op te leveren. Ik hoop dat jullie dit plan als waardevol ervaren.

Mijn tutor Dhr. Boerma voor het geven van feedback tijdens de tutorgroepen en via de mail. Deze heb ik al zeer prettig en bruikbaar ervaren.

Als laatst wil ik mijn ouders, broer, zus en vriendin bedanken voor alle begrip, steun en aangeboden hulp.

Ik wens u veel plezier tijdens het lezen van mijn scriptie.

Juwan Simson

Management summary

This marketing plan is written for Big in Japan. Big in Japan is a clothing store based in the eastside of Amsterdam. Big in Japan brings a carefully selected range of fashion and lifestyle brands to an accessible level, not only focusing online but also with a unique store concept, outside the city center.

The objective of this plan was to deliver a strategy on how to gain more revenue. This plan includes an advice in the form of an implementation, which explains multiple strategies on how to gain this objective. The central question in this plan was as followed: 'through which marketing activities, either in the physical store or the online store, will Big in Japan gain more revenue?'

There has been conducted research on the internal and –external environment, which consists of the consumers, the fashion industry, the competitors and the most important strengths, weaknesses, opportunities and threats.

The results of the internal research showed that Big in Japan's target group consists of, mainly, males between 16-25 years old. Exclusivity and quality are the most important factors of its assortment. Instagram, Facebook and Twitter are being used primarily to highlight the products. The online store is the core business of the company. Google Analytics results showed that the average conversion is 0,41%. Most of the sales are being generated from organic and direct traffic.

The depth research consisted of qualitative research and has been carried out for three specific target groups: customers in store, customers online and potential customers. The most important results have showed that outerwear and tops are being sold the most. One of the motives of the respondents to shop at Big in Japan was the exclusiveness of the products. Five of the six online customers even indicated that exclusiveness is so important that they are willing to pay a higher price for it. When it comes to the products of Big in Japan customers are pleased with the assortment but would like to see an addition of exclusive sneakers. It would even stimulate the respondents to shop more at Big in Japan. This goes for the online customers as well for the in store customers. Despite the location of the physical store respondents did not experienced this as a negative factor. Customers of the online store suggested that it would be user-friendlier when there would be a Facebook login and a story inventory.

Research of the external environment has showed that consumers, primarily young people, are willing to spend more money on clothing and shoes. The future is looking bright for the fashion industry, as the prediction is that sales will increase. This goes for online and physical stores. Social media and influencers are playing a big role when it comes to purchasing decisions. Whatsapp, Instagram, Facebook and Youtube are being used the most by the target group. Other upcoming trends are omnichannel marketing and personalized marketing.

The most important confrontations were elaborated into an implementation plan. Those confrontation were to hire someone for the marketing, collaborate with fashion influencers, extend the social media channels to Whatsapp and Snapchat to improve and stimulate the customer service and branding, and the most important recommendation, to make the transition from cross channel to omnichannel marketing, which will have a positive affect on the customer experience and gives Big in Japan an competitive advantage.

The implementation advises to hire a marketing employee who can push the marketing in the right direction. The second recommendation is to connect with influencers, because of their influence on the purchase decisions of the target group. A possible collaboration should contribute to more followers for Big in Japan, more traffic on the website, more exposure and possible more sales.

The third recommendation to extend the social media channels and can contribute to more customer experience, more customer engagement and more loyal customers, which should cause more spendings from the customers.

The last recommendation is to improve the overall customer experience by offering them an omnichannel experience. This can be achieved by mapping the customer journey, integrate offline and online channels so that the customer will experience this as one channel and a link between all internal programs, which strongly contributes to improving the customer journey and eventually will give the customer that “WOW-feeling”.

A proper implementation of these recommendations should help the organization to achieve the formulated objective.

Inhoudsopgave

VOORWOORD	2
MANAGEMENT SUMMARY	3
INHOUDSOPGAVE	5
BEGRIPPENLIJST	7
H1 AANLEIDING	8
H2 HET BEDRIJF	9
2.1 MISSIE	9
2.2 VISIE	9
2.3 ORGANISATIESTRUCTUUR	9
H3 INTERNE ANALYSE	10
3.1 MARKTAFBAKENING	10
3.2 DOELSTELLINGEN	11
3.3 HUIDIGE MARKETINGMIX	12
3.3.1 PRODUCT	12
3.3.2 PROMOTIE	12
3.3.3 PRIJS	13
3.3.4 PLAATS	13
3.4 BALANCED SCORECARD	14
3.5 HUIDIGE ONLINE MARKETINGPRESTATIES	15
3.6 FINANCIEEL	16
3.7 PERSONEEL	16
H4 AFNEMERSANALYSE	17
4.1 DATABASEANALYSE	17
4.1.2 KEUZE RESPONDENTEN	17
H5. BEDRIJFSTAKANALYSE	20
5.1 DESTEP	20
5.1.1 DEMOGRAFISCH	20
5.1.2 ECONOMISCH	20
5.1.3 SOCIAAL CULTUREEL	21
5.1.4 TECHNOLOGISCH	21
5.1.5 POLITIEKE ONTWIKKELINGEN	22
5.2 GEAGGREGEERDE MARKTFACTOREN	22
5.2.1 MARKTOMVANG	22
5.2.2 MARKTGROEI	22
5.2.3 CONJUNCTUUR- EN SEIZOENSGEVOELIGHEID	23
H6 CONCURRENTENANALYSE	24
H7 SWOT ANALYSE EN STRATEGISCHE KEUZES	31
7.1 SWOT ANALYSE	31
7.2 CONFRONTATIEMATRIX EN STRATEGISCHE KEUZES	32
H8 IMPLEMENTATIEPLAN	35
8.1 IMPLEMENTATIEDOEL	35
8.2 IMPLEMENTATIERESULTAAT	36
8.3 PROJECTRESULTAAT SMART	36
8.4 RANDVOORWAARDEN	36
8.5 IMPLEMENTATIESTRATEGIE	37
BUSINESS CASE	46

DEEL B H9 VERANTWOORDING	49
9.1 FORMULERING	49
9.2 DESK –EN FIELDRESEARCH	49
9.3 THEORETISCHE VERANTWOORDING	50
9.4 METHODEN VAN ONDERZOEK	51
9.4.1 DESKRESEARCH	51
9.4.2 FIELDRESEARCH	51
9.4.3 KWALITATIEF ONDERZOEK	51
9.4.4. SELECTIE RESPONDENTEN	51
DEEL C REFLECTIEVERSLAG	52
BIBLIOGRAFIE	53
BIJLAGEN	59
BIJLAGE 1 PLAN VAN AANPAK	59
BIJLAGE 2 ORGANOGRAM	72
BIJLAGE 3 TOPICLISTEN	73
BIJLAGE 4 VERBATIM INTERVIEWS	79
BIJLAGE 5 CODERING INTERVIEWS	144
BIJLAGE 6 DESTEP ANALYSE	168
BIJLAGE 7 AANVULLENDE INFORMATIE DESTEP	172
BIJLAGE 8 VRAGEN VIJFKRACHTENMODEL PORTER	174
BIJLAGE 9 VIJF KRACHTENMODEL VAN PORTER	175
BIJLAGE 10 STRATEGISCHE OPTIES	177
BIJLAGE 11 ZOPIM UITLEG	179
BIJLAGE 12 PERSONA’S INFLUENCERS	180
BIJLAGE 13 PLANNING IMPLEMENTATIE	183
BIJLAGE 14 LOGBOEK	185

Begrippenlijst

Mainstream: wanneer een winkel zich op de massa richt met zijn aanbod

Streetwear: subcultuur die meerdere elementen van mode bevat. Deze elementen bestaan meestal uit een mix van haute couture, Japanse straatmode en hip hop mode.

Sneakers: schoenen met een sportieve of casual look

Ready to wear: gemaakt om meteen te verkopen en dragen

Likes: het leuk vinden van een bericht op Facebook

Lookbook: collectie van foto's die zijn samengesteld om één of meerdere producten te laten zien

Editorial: hoofdartikel met verschillende foto's

Influencer: iemand die een grote invloed heeft op een bepaalde (sub) doelgroep

H1 Aanleiding

In dit hoofdstuk wordt de aanleiding van dit strategisch marketingplan is beschreven.

Big in Japan B.V. (hierna Big in Japan) is een besloten vennootschap dat opereert in de mode-detailhandel en voornamelijk kleding aanbiedt voor zowel mannen als vrouwen, sinds juni 2015. Detailhandel wordt gedefinieerd als het leveren van goederen aan consumenten voor persoonlijk gebruik. De kleding die Big in Japan aanbiedt bestaat uit: T-shirts, broeken, schoenen en accessoires.

Samen met business partners Parham Rahimzadeh en Wilbert Powel heeft Poyan Rahimzadeh er voor gekozen om Big in Japan op te richten. Momenteel bestaat Big in Japan uit drie vaste medewerkers, twee stagiaires en één extern persoon die het websiteonderhoud in handen neemt. Poyan Rahimzadeh vervult de functie creatief directeur en tevens eigenaar, Parham Rahimzadeh vervult de functie mede-eigenaar en online director en Wilbert Powel is de algemeen directeur (zie bijlage 3 organogram).

Eigenaar Poyan Rahimzadeh vond dat het tijd was om moeilijk vindbare merken toegankelijk te maken voor de consument en vanuit die gedachte is Big in Japan ontstaan. (Analytics, 2016) De merken die Big in Japan voert zijn heel selectief als het neerkomt op in welke winkels zij terecht willen komen. Van belang voor deze merken is dat de winkels, waar zij voor kiezen, niet op de massa gericht zijn en vaak buiten het centrum liggen.

Tussen juni 2015 en juni 2016 heeft Big in Japan een grote en snelle groei meegemaakt. Volgens de managing director, Wilbert Powel, zelfs een té snelle groei. Zo is het aantal sessies, op de website, over een half jaar tijd gestegen met 60%, het aantal gebruikers met 35% evenals het aantal paginaweergaven (Analytics, 2016). Hierdoor heeft Big in Japan niet de mogelijkheid gehad om het maximale rendement uit de marketingacties, die zij hebben ingezet, te halen. Er zijn nu keuzes gemaakt puur om die groei bij te houden zonder enige formulering van een strategie, vooronderzoek naar de specifieke wensen van de doelgroep of een analyse van de concurrenten. Deze keuzes hebben, onder andere, te maken met het gebruik van Facebook advertenties, waar een willekeurig budget in is geïnvesteerd en het inzetten van buitenreclame zonder onderzoek of de doelgroep wel op deze locaties komt, hier überhaupt aandacht aan geeft, en wat het return on investment is. Daarnaast is er ook nog geen beleid opgesteld binnen de organisatie. Ondanks deze snelle groei heeft Big in Japan nog een laag marktaandeel in een markt die omgeven is door veel andere aanbieders (Big in Japan, 2016).

Mede om ervoor te zorgen dat de organisatie een basis heeft om op terug te vallen, maar ook om marketingactiviteiten juist in te zetten, heeft de opdrachtgever gevraagd een strategisch marketingplan op te stellen met als probleemstelling:

Door welke marketingactiviteiten, zowel in de winkel als op de webshop, gaan klanten voor meer omzet bij Big in Japan zorgen?

De opgestelde deelvragen zullen in deel B van dit plan worden besproken.

Het doel van dit marketingplan is om, door middel van de webshop en de fysieke winkel, Big in Japan zo goed mogelijk in de markt te plaatsen, waarbij er voor de opdrachtgever het optimale uit de toegepaste marketingactiviteiten wordt gehaald.

In dit plan zullen de interne –en externe analyse (afnemersanalyse, concurrentenanalyse, bedrijfstakanalyse), de swot analyse, confrontatiematrix en het implementatieplan worden uitgewerkt.

H2 Het bedrijf

In dit hoofdstuk worden de missie en visie en de organisatiestructuur beschreven.

2.1 Missie

De missie die Big in Japan hanteert is om moeilijk vindbare merken toegankelijk te maken voor, voornamelijk, mannen tussen de 16-25 jaar oud. Daarnaast willen zij een omgeving creëren waarbij jonge mensen tot young professionals zich fijn voelen en hun garderobe kunnen vullen.

2.2 Visie

De visie van Big in Japan is om binnen drie jaar uit te breiden naar het buitenland. Deze uitbreiding betreft een fysieke winkel.

2.3 Organisatiestructuur

Big in Japan bestaat momenteel uit vijf medewerkers, waarvan de eigenaren zelf ook de functie creative director en online director uitvoeren, één financieel manager, één stagiair die de functie graphic designer uitvoert en één stagiair voor de marketing (zie bijlage 3 organogram).

Poyan Rahimzadeh: Eigenaar en creatief directeur van Big in Japan. Poyan onderhoudt de contacten met alle merken die Big in Japan voert. Daarnaast neemt hij ook de eindoordelen als er beslissingen genomen moeten worden. De taak als creatief directeur houdt in dat hij eindverantwoordelijk is voor de artistieke visie van het bedrijf, de visuele communicatie naar buiten en de inrichting van de winkel. Tevens is Poyan ook inkoper samen met Parham, wat inhoudt dat zij de merken kiezen en kopen die in de winkel en op de webshop terecht komen.

Parham Rahimzadeh: Mede-eigenaar, online director en inkoper van Big in Japan. Parham is samen met zijn broer Poyan dit bedrijf gestart. Als online director is hij eindverantwoordelijk voor alle marketingtechnische keuzes die gemaakt worden wanneer het aankomt op social media. De marketing wordt samen met stagiair Juwan Simson gedaan. Daarnaast is Parham ook verantwoordelijk voor de inkoop.

Wilbert Powel: Algemeen directeur/Financiën. Wilbert zorgt er vooral voor dat het financiële aspect en de backoffice van de organisatie in orde is.

Niels Hoogendijk: Houdt zich voornamelijk bezig met het uitwerken van alle visuele en creatieve uitingen samen met Poyan Rahimzadeh. Daarnaast loopt hij ook een afstudeerstage bij Big in Japan

Juwan Simson: Houdt zich bezig met de marketing samen met Parham Rahimzadeh en controleert de social media kanalen. Daarnaast schrijft hij het marketingplan voor Big in Japan

H3 Interne Analyse

In dit hoofdstuk wordt de interne situatie van Big in Japan geanalyseerd. Dit wordt gedaan door middel van de doelstellingen, een marktafbakening op basis van het model van Abell, een analyse van de huidige marketingmix, de invulling van de balanced scorecard en een analyse van de online marketingprestaties, financiële stand en het personeel.

3.1 Marktafbakening

Om de markt af te bakenen wordt er gebruik gemaakt van het business domain model van Abell. Hierdoor wordt het werkveld van de onderneming in kaart gebracht en kan deze geanalyseerd worden. Het Abell model analyseert drie factoren: afnemers, technologieën en behoeften (Marketingmodellen, 2013). Elke factor wordt kort toegelicht.

Afnemers

De doelgroep waar Big in Japan zich momenteel op richt zijn jong volwassenen, volwassenen en tieners. Er kan opgemerkt worden dat de primaire focus niet op tieners ligt, maar er wel gemerkt wordt dat zij zich aangetrokken voelen tot Big in Japan en hun assortiment.

Behoeften

De behoeften die voornamelijk betrekking hebben op de technologieën die Big in Japan aanbiedt zijn:

- Exclusiviteit: de merken van Big in Japan zie je weinig in andere winkels binnen Nederland.
- Kwaliteit: de merken staan voornamelijk bekend om hun hoge kwaliteit.
- Variatie in assortiment: Er worden producten aangeboden zowel voor heren als dames. Dit loopt van T-shirts tot broeken, jassen, schoenen en accessoires.
- Wereldwijde verzending: Doordat Big in Japan een webshop heeft kan de hele wereld hier iets van bestellen. Er wordt dan ook naar bijna elk land verzonden.
- Service: Via de website wordt er service aangeboden, zoals het kunnen retourneren van producten en het aanbieden van meerdere betaalmogelijkheden, maar doordat er ook een fysieke winkel is kan er makkelijker service op maat worden geleverd.
- Betaalbare prijs: de producten van Big in Japan worden verkocht tussen de €10,- en €1100. Het verschilt wel vaak per doelgroep of deze prijzen betaalbaar zijn voor hen.

Technologieën

De technologieën die betrekking hebben op de behoeften waarin Big in Japan de doelgroep voorziet zijn:

- het breed scala aan heren-, en in mindere mate, dameskleding.
- De, voornamelijk, exclusieve merken die zij voeren.
- Het hebben van zowel een webshop als een fysieke winkel.
- Er wordt gebruik gemaakt van verschillende social mediakanalen om nieuws te verspreiden, maar ook om producten uit te lichten en service te verlenen.

Afbeelding 1 Abell model

Op basis van het ingevulde Abell model kunnen er een aantal vragen worden gesteld om de business scope uit te breiden, of te wel, het in kaart brengen van de groeipotentie:

Op welke nieuwe afnemers kan Big in Japan zich in de toekomst nog meer richten?

De twee groepen die over blijven zijn kinderen (0-10 jaar) en ouderen (50+), maar zodra er hier een focus op wordt gelegd betekent dat dat Big in Japan zijn hele assortiment en concept zou moeten veranderen. Er wordt nu namelijk gewerkt vanuit het feit dat de doelgroep vooral tussen de jongvolwassenen en volwassenen zit, met als uitschieters de tieners. Een optie is dus wel om uit te breiden binnen deze bestaande afnemersmarkten zonder van het concept te hoeven afwijken.

Welke technologieën kunnen nog worden ingezet om de behoeftes van de afnemers zo goed mogelijk te vervullen?

Big in Japan heeft aangegeven dat zij binnen de komende drie jaar willen onderzoeken of het mogelijk is om de distributie in eigen beheer te nemen. Hierdoor kunnen zij producten nog sneller leveren bij de klant, waardoor de service ook wordt uitgebreid en verbeterd (Big in Japan, 2016).

3.2 Doelstellingen

Binnen de organisatie zijn doelstellingen opgesteld, waarvan de primaire doelstelling als volgt is geformuleerd: *“Voor eind 2016 moet Big in Japan bedrijf technisch stabiel zijn”*. Dit houdt in dat iedereen zijn taken kent binnen marketing, human resource management en financiën en iedereen ook binnen deze kaders gaat werken. Andere doelstellingen die zijn opgesteld zijn:

- Voor eind 2016 financieel gezond zijn
- In 2017 één extra winkel in het buitenland openen
- Het merk Article Number wereldwijd distribueren
- Samenwerkingen aangaan met andere merken om daar de distributie voor te doen.

3.3 Huidige marketingmix

De marketingmix is een set van instrumenten die gebruikt kan worden door een organisatie om op die manier de marketingstrategie in te vullen (Muilwijk, Marketingmix, 2015). De huidige marketingmix van Big in Japan wordt geanalyseerd op basis van de vier P's: product, promotie, plaats en prijs.

3.3.1 Product

Kotler (Kotler, Product, 2013) definieert de term product als volgt: "Het product staat voor de combinaties van een goed product en de bijbehorende dienstverlening door het bedrijf ". Daarnaast wordt er onderscheid gemaakt tussen drie productniveaus: kernproduct, tastbaar product en uitgebreid product.

Kernproduct

Big in Japan biedt kleding aan, maar dat is in dit geval niet het kernproduct. Er zijn namelijk duizenden winkeliers die kleding aanbieden. In het geval van Big in Japan bieden zij status en exclusiviteit van kleding aan de consument. Het grootste gedeelte van de kleding van Big in Japan kan weinig gevonden worden in andere winkels in Nederland. Doordat Big in Japan het wel kan aanbieden is het dus exclusief. Daarnaast biedt Big in Japan alleen merkkleding aan. Uit onderzoek van de Universiteit van Tilburg is gebleken dat er wel degelijk een associatie tussen merkkleding en status is (Algemeen Dagblad, 2011). Door het aanbod van merkkleding bieden zij dus ook status aan.

Tastbaar product

Het tastbaar product is het assortiment van Big in Japan zelf. In dit geval de kleding en hun merknamen. 80% van de merken van Big in Japan hebben in de mode branche een bepaalde, sterke naam en staan er bekend om dat zij van hoge kwaliteit zijn (Big in Japan, 2016).

Uitgebreid product

Onder uitgebreid product vallen alle extra services die geleverd worden. Alle producten, die niet in de uitverkoop vallen, kunnen binnen 14 dagen geretourneerd worden. Consumenten hebben de keuze om het product af te halen in de winkel of om het te laten op sturen. De verzending wordt overigens wereldwijd aangeboden en binnen Nederland is deze meestal binnen 24 uur. Voor de rest van de wereld is dit binnen maximaal 7 dagen. Er worden ook meerdere betaalmogelijkheden aangeboden: VISA, PayPal, Mastercard, iDeal & Mistercash. Het aanbieden van meerdere betaalmogelijkheden zorgt voor een grotere kans dat de juiste mogelijkheid er voor de consument tussen zit, en deze dus over gaat tot een aankoop (Havenaar, 2011).

3.3.2 Promotie

Vanaf het ontstaan van Big in Japan is de organisatie al bezig met zelfpromotie door middel van verschillende kanalen. De consument wordt via meerdere kanalen op één manier bediend. Er is sprake van cross channel communicatie. Momenteel worden de volgende kanalen gebruikt, en activiteiten verricht:

Website

www.biginjapanstore.com is de pagina waar alle kleding gekocht kan worden. Daarnaast wordt de website ook als blog gebruikt om dagelijks nieuws te plaatsen over de merken die Big in Japan voert. Om de vindbaarheid van de website te vergroten is er in maart 2016 besloten om een bedrijf in te

schakelen dat zich bezighoudt met de Search Engine Optimization (SEO). Zij hebben onder andere geholpen met de inzet van Google Analytics.

Nieuwsbrief

Deze wordt, vooralsnog, één keer per maand opgestuurd naar alle geabonneerden. In de nieuwsbrief staan elke keer verschillende producten die benadrukt worden.

Social Media

Qua social media kanalen worden er Instagram, Facebook en Twitter gebruikt. Dit is vooral om bekendheid aan producten te geven (Big in Japan, 2016). Op Instagram heeft Big in Japan 11.600 volgers, op Facebook 5450 likes en op Twitter 3461 volgers.

Outdoor reclame

In februari is Big in Japan een outdoor reclame campagne gestart die in Amsterdam, Utrecht, Rotterdam en Eindhoven heeft plaatsgevonden.

Evenementen

Big in Japan organiseert en koppelt zijn naam ook aan bepaalde evenementen. Zo hebben zij voor de opening van hun fysieke winkel een evenement georganiseerd, maar soms worden er ook "special events" gehouden waarbij Big in Japan samen een feest organiseert met de bekende club Jimmy Woo in Amsterdam.

Afbeelding 2 Outdoor reclame campagne Big in Japan

3.3.3 Prijs

De consumentenprijs die Big in Japan hanteert verschilt per product. Deze loopt van €10,- tot €1100,-. Om de consumentenprijs te bepalen wordt er gebruik gemaakt van de kostenplus-methode. Dit houdt in dat de inkoopprijs van een bepaald product wordt vermenigvuldigd met een bepaalde marge (Muilwijk, prijsstrategie, 2015). In dit geval is die marge tweeënehalf. Over het algemeen bevindt Big in Japan zich in het hogere prijssegment, mede omdat zij exclusiviteit willen uitstralen.

Bovenop de consumentenprijzen wordt er ook gebruik gemaakt van kortingsacties. Die kortingen worden ingezet bij aanmelding op de nieuwsbrief, om de verkoop van een bepaald product te stimuleren of bij een "end of season" uitverkoop.

3.3.4 Plaats

De consument kan zijn of haar producten op twee kanalen aanschaffen: op de website van Big in Japan of in de winkel HIDDEN. De locatie van HIDDEN is Veemarkt 36a, Amsterdam. Dit is tevens ook het hoofdkantoor. Er is bewust voor gekozen om HIDDEN buiten het centrum te vestigen, omdat in het centrum van Amsterdam vooral de winkels zitten die gericht zijn op de massa. Een groot deel van de merken die er nu gevoerd worden willen zich niet associëren met winkels die zich op de massa richten, en dus vaak ook in het centrum gevestigd zijn.

De distributie naar klanten die via de webshop bestellen wordt ook gedaan vanuit het hoofdkantoor. De producten worden direct geleverd aan de consument. Die levering wordt momenteel door Post NL gedaan. Een klein deel van het assortiment staat opgeslagen in het magazijn hier. Daarnaast wordt er ook gebruik gemaakt van een opslagruimte in Almere voor de grotere opslag van kleding.

Afbeelding 5 Distributieproces naar consument

3.4 Balanced Scorecard

De balanced scorecard is een handige tool om een aantal doelen in kaart te brengen en de performance van een bedrijf te meten. Er staan vier factoren centraal in deze scorecard, namelijk: financiële doelen, afnemersgerichte doelen, interne doelen en leer en groei. Na een bepaalde periode kunnen, op basis van de prestatie indicatoren, de kritische succesfactoren van die vier centrale factoren gemeten worden.

De missie, visie en strategie van het bedrijf dienen als startpunt van de Balanced scorecard. In het geval van Big in Japan is het zo dat zij nog zonder een uitgewerkte strategie werken. Daarom dienen de missie en visie als fundament in deze balanced scorecard. In dit geval zijn dat:

Missie

De missie die Big in Japan hanteert is om moeilijk vindbare merken toegankelijk te maken voor de doelgroep 16-25 jarige. Daarbij willen zij een omgeving creëren waarbij jonge mensen tot young professionals zich fijn voelen en hun garderobe kunnen vullen.

Visie:

Binnen 3 jaar uitbreiden naar het buitenland ten aanzien van de winkel

Om deze visie en missie te kunnen realiseren zijn de kritische succesfactoren (ksf) en prestatie indicatoren (pi) van de vier factoren opgesteld. De kritische succesfactoren geven aan wat er gedaan moet worden om de missie en visie te behalen en de prestatie indicatoren geven aan op welke manier de ksf bereikt of gemeten moet worden:

Financieel

Big in Japan wil vóór 2018 een omzet hebben gehaald van €1.000.000 en een rendement van 10%. De marge die er over de verkoop van producten wordt berekend is momenteel vastgesteld op 2.5

Afnemers

Om de beoogde omzet te kunnen behalen is het van belang dat klanten veel bij hun gaan afnemen. Klanten kunnen tevreden zijn bij Big in Japan, maar dat weerhoudt hen er niet van om dezelfde producten bij andere winkels (lees: concurrenten) te kopen. Het is daarom van belang om klantloyaliteit te creëren. Klantloyaliteit is de mate waarin een klant qua houding en/of gedrag trouw blijft aan een leverancier, ook als er andere, betere of goedkopere alternatieven zijn (Leeuwen, 2011). Door klantloyaliteit wordt dus ook het aantal herhaalaankopen verhoogt, wat positief bijdraagt aan de omzet.

Interne processen

Om de distributie naar de consument zo snel en efficiënt mogelijk te maken wil Big in Japan toetsen of het mogelijk is om dit proces binnen drie jaar in eigen handen te nemen.

Leer & groei

Het is belangrijk dat de effectiviteit en productiviteit, van de werkzaamheden die worden uitgevoerd, hoog blijft. Door iedereen een bepaalde focus te geven op één bepaalde functie kan de kwaliteit van het werk verhoogd worden en kunnen de doelstellingen, wellicht in een sneller tijdsbestek, gehaald worden. Binnen nu en één jaar zou iedereen dus binnen zijn eigen kaders moeten werken. De productiviteit zou gemeten kunnen worden door, bijvoorbeeld, iedereen maandoelstellingen mee te geven en deze aan het einde van de maand te meten.

Afbeelding 6 Balanced Scorecard

3.5 Huidige online marketingprestaties

Om de huidige marketingprestaties van Big in Japan te analyseren is er gebruik gemaakt van Google Analytics. Deze koppeling is er pas sinds maart 2016 en om deze reden zijn de cijfers dus indicatief. De verkoopcijfers uit Magento worden achterwege gelaten, omdat deze niet altijd correct worden weergegeven.

Tussen 25 maart en 1 juni 2016 was de omzet, volgens Google Analytics, €27.237,45 met een gemiddelde bestelwaarde van €133,52. De meeste opbrengsten zijn voortgekomen uit direct verkeer en organische zoekresultaten, respectievelijk €9917,60 en €15.328,05. Er is een gemiddelde conversie van 0,41%, wat redelijk normaal is voor een webshop met kleding (Frankwatching, 2014). Het feit dat Big in Japan een fysieke winkel als extensie van de webshop gebruikt kan dit conversiepercentage verklaren. Nadat klanten een product online hebben gezien kan het voorkomen dat zij het nog in de winkel willen passen en dan de aankoop verrichten. Deze aankoop wordt niet meegenomen in de conversieberekening op Google Analytics.

De meeste sessies komen vanuit Nederland, namelijk 41,04%. Daarna komen het Verenigd Koninkrijk met 10,77% en Frankrijk met 10,17%. Het totaal aantal sessies staat op 50.086, waarvan 65,3% nieuwe bezoekers zijn en 34,7% terugkerende bezoekers.

De online omzetontwikkeling schommelde tussen maart en juni. April is tot nu toe de winstgevendste maand met een omzet van €14.559,20.

De best verkopende producten in deze periode waren onder andere Tommy Jeans, Billionaire Boys Club en The North Face

3.6 Financieel

Wat betreft de financiële cijfers zijn deze beperkt vrijgegeven door Big in Japan. Uit het businessplan van Big in Japan zijn een aantal financiële ratio's naar voren gekomen:

Liquiditeitskengetallen	2016	2017	2018
Current ratio	-	1.6	2
Quick ratio	-	1.6	2
Debt ratio	96%	87%	67%
Brutowinstmarge	3%	9%	12%
Rentabiliteit totaal vermogen	4%	17%	31%
Winstgroei	-	288%	72%

Tabel 7 Liquiditeitskengetallen

Volgens de analyse van Big in Japan zouden zij vanaf 2017 liquide genoeg zijn om de kortlopende schulden te kunnen betalen met het aanwezige kas –en bankgeld. Volgens de debt ratio bestaat 96% van het totale vermogen uit vreemd vermogen. Dit wordt overigens per jaar wel minder. Volgens de rentabiliteit totaal vermogen zal per jaar de winstgevendheid over het geïnvesteerde vermogen verbeteren.

Uit de tabel kan geconcludeerd worden dan het de aankomende drie jaar goed zit met de financiële situatie van Big in Japan

3.7 Personeel

In bijlage 3 valt het organogram van Big in Japan te vinden. Zoals in paragraaf 2.3 vermeld werken er drie mensen fulltime en zijn er twee stagiaires.

Het gemiddelde opleidingsniveau van de medewerkers ligt op HBO. Vier van de vijf medewerkers van Big in Japan hebben een affiniteit met mode. Zo was eigenaar Poyan Rahimzadeh voorheen international sales manager van het jeansmerk Kings of Indigo, heeft online director, en mede-eigenaar, Parham Rahimzadeh eerder de distributie voor andere merken gedaan en in kledingwinkels gewerkt, en hebben stagiaires Niels en Juwan ook al wat ervaring in de mode. Mede door deze overeenkomsten kan er goed op een bepaald niveau worden samengewerkt. Het team van Big in Japan is qua leeftijd ook relatief jong.

Conclusie

Uit de interne analyse blijkt dat Big in Japan voornamelijk, mannelijke, jongeren tussen de 16-25 wil bedienen. Exclusiviteit en kwaliteit zijn de voornaamste factoren die uitspringen in het assortiment. De markt wordt, naast met de website, ook met een fysieke winkel bediend. Daarnaast worden er ook social mediakanalen zoals Instagram, Twitter en Facebook voor promotionele doeleinden gebruikt. Uit de onlinemarketing prestaties kan geconcludeerd worden dat de conversie op 0,41% is en dat de meeste verkopen uit organisch en direct verkeer komen. Tenslotte blijkt ook dat Big in Japan, financieel, een goed vooruitzicht heeft in termen van de belangrijkste liquiditeitskengetallen en dat het gemiddelde niveau van de medewerkers HBO is.

H4 Afnemersanalyse

De afnemersanalyse beschrijft kort op basis van welke informatie de respondenten voor de interviews zijn gekozen en waar deze informatie vandaan komt. Daarnaast worden de belangrijkste resultaten van de interviews beschreven op basis van de vier p's: prijs, product, plaats en promotie. Voor de volledige uitwerkingen van de interviews wordt u doorverwezen naar bijlage 5.

4.1 Databaseanalyse

Om onderscheid te maken tussen verschillende klantsegmenten en op basis hiervan een keuze te kunnen maken tussen welke respondenten er geïnterviewd gaan worden is er een databaseanalyse uitgevoerd. Voor de analyse is er gebruik gemaakt de backoffice van Big in Japan, namelijk Magento. Op basis van de soort verkopen die er zijn is er een keuze gemaakt uit welke klantsegmenten de respondenten worden gekozen. De klantsegmenten die uit de analyse zijn voortgekomen zijn:

- Nationale klanten die op de webshop kopen
- Nationale klanten die in de winkel kopen
- Nationale klanten die niet bij Big in Japan kopen, maar bij de concurrent (potentiële klanten)

Omdat het hier om een kwalitatief onderzoek gaat en het moeilijk is om internationale klanten te interviewen, binnen het gegeven tijdbestek, is er voor gekozen om dit klantsegment buiten het onderzoek te laten.

4.1.2 Keuze respondenten

Onder de bovengenoemde klantsegmenten zijn kwalitatieve interviews gehouden. In bijlage 4 valt te zien welke vragen er aan deze respondenten zijn gesteld. Onderstaand is aangegeven hoeveel respondenten er van elk klantsegment zullen worden geïnterviewd.

Soort klant	Aantal respondenten
Webshop klanten	6
Winkel klanten	4
Potentiële klanten	8
Totaal	18

Tabel 8 verdeling respondenten

Onder andere in paragraaf 4.2 zullen de resultaten op basis van de zes W's van Ferrel worden beschreven.

4.2 Resultaten interviews

De afnemers van Big in Japan bestaan uit consumenten en om kort de belangrijkste conclusies uit de interviews te trekken wordt er gebruik gemaakt van de zes w's van Ferrel.

Wie zijn onze huidige en potentiële afnemers?

De doelgroep waar Big in Japan zich op richt zijn jongens en mannen tussen de 16-25 jaar. Dit zijn, binnen Nederland, ook de huidige afnemers, zowel online als in de winkel (zie Abell model. Hoofdstuk 3.1). Naast de afnemers die woonachtig in Nederland zijn komen er ook veel afnemers uit Groot-Brittannië, Canada, Verenigde Staten en Duitsland (Magento Big in Japan, 2016). Voor het kwalitatief onderzoek zijn er alleen respondenten uit Nederland geïnterviewd.

De potentiële afnemers van Big in Japan bestaat uit een breed publiek, omdat zij met de webshop een internationaal bereik hebben.

Wat doen deze (potentiële) afnemers met onze producten?

De afnemers bestellen, of kopen, in de fysieke winkel een kledingstuk, schoen of accessoire. Deze kunnen voor eigen gebruik worden aangeschaft of als cadeau worden weggegeven. Er wordt voornamelijk mannenkleding verkocht. De grootste afname betreft bovenkleding (Analytics, 2016)

Waar kopen de (potentiële) afnemers onze producten?

Zodra de (potentiële) afnemers onze producten online kopen wordt dit gedaan op www.biginjapanstore.com. Alle "offline" aankopen worden in de winkel HIDDEN gedaan. Uit het onderzoek is gebleken dat de respondenten ook winkelen bij 290sqm, Baskèts, Gorilli en/of Freshcotton.

Wanneer kopen de (potentiële) afnemers onze producten?

Afnemers kunnen de producten 7 dagen per week online aanschaffen en in de winkel van dinsdag t/m zaterdag. De piekmomenten zijn vooral tijdens uitverkopen, die aan het eind van elk seizoen plaatsvinden (augustus en december) en bij overige kortingsdagen. Zo is er tijdens de "black friday" sale voor €20.000 aan producten binnen één dag verkocht.

Waarom kopen de huidige en eventueel potentiële afnemers onze producten?

De aanschaf van producten van Big in Japan heeft verschillende redenen. Uit de interviews, die is gehouden met respondenten die in de winkel en online winkelen, is ook naar voren gekomen dat huidige afnemers bij Big in Japan winkelen vanwege het assortiment dat zij aanbieden en dat exclusiviteit hier ook een grote rol in speelt. Drie van de zes respondenten gaven expliciet aan dat zij het goed vinden dat Big in Japan merken naar Nederland brengt die over het algemeen hier niet te koop zijn. Op basis van de vier p's zijn er ook vragen aan de respondenten gesteld. Deze zullen hieronder kort worden toegelicht.

Prijs

Geen één van de respondenten heeft aangegeven dat de prijzen die Big in Japan momenteel hanteert een breekpunt is om daar wel of niet te winkelen. Aan alle respondenten is ook gevraagd welk merk hun favoriet is. Uit hun antwoorden kan geconcludeerd worden dat veel van de merken die genoemd sowieso een hoge prijsstelling hebben.

De factor exclusiviteit beïnvloedt vaak ook de factor prijs, waardoor deze hoger kan uitvallen. Vijf van de zes respondenten hebben aangegeven dat zij exclusiviteit belangrijk vinden en bereid zijn om hiervoor een hogere prijs te betalen. Deze exclusiviteit geldt voor zowel kleding als sneakers. Eén respondent heeft aangegeven dat een spaarsysteem het aantrekkelijker zou maken om bij Big in Japan te blijven winkelen. Dit spaarsysteem zou zichzelf dan in de vorm van punten kunnen uiten. De respondent gaf aan dat er gekeken kon worden naar winkels als Hypebeast store en Freshcotton

Product

Alle respondenten hebben aangegeven tevreden te zijn met het assortiment van Big in Japan. Merken als Cav Empt, Neighborhood, Tommy Hilfiger en HAN werden het vaakst als favoriet aangewezen. Opvallend was dat alle respondenten ook hebben aangegeven dat zij het jammer vinden dat Big in Japan momenteel geen exclusieve sneakers in het assortiment, maar dat dit er wel voor zou zorgen dat zij daar vaker zouden winkelen. De merken waar de respondenten het minst geïnteresseerd in waren, zijn de merken die over het algemeen bij veel andere winkeliers verkrijgbaar zijn.

Plaats

Onder plaats worden de twee verkoopkanalen van Big in Japan verstaan, namelijk de webshop en de fysieke winkel. Aan de respondenten uit de winkel is gevraagd wat zij van de beleving in de winkel vonden en in hoeverre dat belangrijk voor hen is. Aan de respondenten van de webshop is gevraagd wat zij van het proces van start tot aankoop vonden en hoe dit verbeterd kon worden.

Ondanks dat de fysieke winkel zich buiten het centrum bevindt keken vijf van de zes respondenten, die in de winkel zijn geweest, hier niet negatief tegen op. Eén respondent vond het jammer dat de winkel niet centraal is gelegen. Tijdens de interviews is ook gevraagd wat zij van de huidige beleving vonden, hoe belangrijk zij beleving in een winkel vinden en hoe dit verbeterd zou kunnen worden. Alle zes winkelrespondenten gaven aan beleving in een winkel belangrijk te vinden, met de voornaamste reden dat dit voor onderscheid zorgt. Vier respondenten gaven aan iets van beleving in de winkel te ervaren, met als meest voorkomende reden dat de binnenkant van de winkel een positieve verrassing is vergeleken met de locatie. Eén respondent vond dat er geen beleving in de winkel was en vond dat daar nog iets aan gedaan kon worden. Er werd niet geconcretiseerd wat hij bedoelde.

De respondenten van de website hebben het proces van start tot aankoop doorlopen om zo aan te kunnen geven wat er eventueel verbeterd zou moeten worden. Zo werd er aangegeven dat het handig is als er een Facebook plug-in komt, zodat klanten automatisch kunnen inloggen en niet steeds hun gegevens opnieuw hoeven in te voeren, de voorraad van elke maat aangeven wordt en de verzendkosten duidelijker worden aangeven.

Promotie

Aan alle tien de respondenten die bij Big in Japan winkelen is gevraagd wat zij vinden van het social media gebruik van Big in Japan, hun marketingactiviteiten en wat eraan verbeterd kan worden. Zo heeft Big in Japan in februari 2016 een outdoor reclamecampagne gevoerd in de steden Amsterdam, Rotterdam, Utrecht en Eindhoven. Negen van de tien respondenten heeft aangegeven dit niet mee te hebben gekregen en alle respondenten gaven aan dat zij de voorkeur gaven aan een social media campagne boven een outdoor reclamecampagne, omdat zij hier simpelweg geen aandacht voor hebben. De communicatieve uitingen van Big in Japan trekken het meest de aandacht op Instagram, waar de respondenten overigens ook het meeste op zitten, en Facebook. Er werd door alle respondenten positief aan gekeken tegen een uitbreiding van de klantenservice naar Whatsapp en het gebruik van Snapchat voor overige promotie.

Vier respondenten gaven aan het storend te vinden als er te veel foto's in een kort tijdsbestek worden geplaatst op Instagram. Onder te veel wordt meer dan drie foto's verstaan. Twee respondenten gaven aan meer variatie in de berichten te willen zien.

Waarom kopen de huidige en potentiële afnemers onze producten niet?

Er zijn verschillende redenen waarom er niet bij Big in Japan wordt afgenomen:

- Mensen uit de doelgroep hebben nooit van de winkel gehoord
- Het assortiment slaat niet aan op mensen uit de doelgroep
- Mensen vinden de prijzen te hoog
- Mensen zijn loyaal aan andere winkels

H5. Bedrijfstakanalyse

Om voor Big in Japan inzicht te geven in de aantrekkelijkheid van de markt wordt er een bedrijfstakanalyse uitgevoerd. Deze bestaat uit de macro-omgevingsfactoren, waarin de meest belangrijke factoren van het DESTEP-model wordt uitgewerkt, de algemene marktfactoren en concurrentie op de markt. Voor het DESTEP-model worden de meest recente statistieken gebruikt. Deze komen voornamelijk uit 2015, maar daar waar de gegevens al bekend van zijn ook uit 2016. De volledige DESTEP-analyse valt te vinden in bijlage 7. In dit hoofdstuk worden kort de belangrijkste ontwikkelingen geanalyseerd. Daarnaast worden de geaggregeerde marktfactoren beschreven. De factoren zijn de marktomvang, de marktgroei en de conjunctuur- en seizoensgevoeligheid. De bedrijfstakanalyse bevat ook het vijf krachtenmodel van Porter die in bijlage 10 valt te vinden.

5.1 DESTEP

5.1.1 Demografisch

In 2015 is de Nederlandse bevolking met 73.000 bewoners gegroeid. Het totaal wordt in begin 2016 geschat op ongeveer 16.900000 mensen, waarvan 8.373.585 mannen en 8.527.868 vrouwen (CBS, 2016).

De kerndoelgroep van Big in Japan is in 2016 ten opzichte van 2014 gegroeid. Tabel 9 geeft deze groei weer

	2014	2015
15 tot 20 jaar	995 996	1 000 993
20 tot 25 jaar	1 062 309	1 069 032

Tabel 9 Groei kerndoelgroep. Bron: CBS (2016)

De jongeren bevinden zich veel in studentensteden en rondom de grote steden, maar een verschuiving van steden als Amsterdam, Den Haag en Utrecht, naar kleinere gemeentes komt steeds meer en vaker voor. Urk en Staphorst hebben de meeste jongeren met respectievelijk 47% en 38%.

5.1.2 Economisch

De prognose over 2016 is dat consumptie onder Nederlandse huishoudens met 0,4% stijgt ten opzichte van 2015. Het consumentenvertrouwen ligt vooralsnog boven de trend, wat inhoudt dat consumenten eerder geneigd zijn om aankopen, naast de basisbehoeften, te verrichten. De aanschaf van grotere aankopen ligt ook boven de trend (CBS, 2016).

De regio's met de grootste economische groei zijn Noord Holland en Utrecht met 3,1% en Flevoland en Zuid Holland met 2,8%. (ING, 2015)

Het besteedbaar inkomen is onder werkende Nederlanders in 2015 gestegen ten opzichte van 2014 en de prijzen zijn gedaald. (CBS, 2015).

Studerende jongeren hebben gemiddeld €768 per maand te besteden. Hun grootste uitgaven zijn aan kleding en schoenen. 90% van de studenten geeft hier het meest aan uit (CBS, 2015).

Fashion en detailhandel

In 2014 is de winst in de detailhandel met 36% gedaald. In 2015 is de totale omzet van 98 miljoen terug gezakt naar 93 miljoen. Het vierde kwartaal van 2015 liet wel een stijging in de omzet zien. Dit was deels te danken aan internetwinkels.

In 2015 was de online kleding goed voor een omzet van 1,05 miljard euro en de verwachting is dat dit ook blijft uitbreiden (ING Economisch Bureau, 2015). Steeds meer bedrijven starten een online webshop als extensie aan hun fysieke winkel, waardoor er meer concurrentie in de markt plaatsvindt. ING gaat er van uit dat het online aandeel van kleding in de toekomst rond de 30% ligt.

Type winkel	2014	2015
Online (webshop)	808 miljoen	1,05 miljard (+23%)
Fysiek (winkel)	98 miljoen	93 miljoen (- 5,1%)

Tabel 10 omzet fysieke en online winkels. Bron: ING economisch bureau (2016)

5.1.3 Sociaal cultureel

De doelgroep van Big in Japan bestaat voornamelijk uit mannen tussen de 16-25 jaar. Dit kunnen vooral scholieren, studenten, net afgestudeerde, werkenden of schoolverlaters zijn. Het gemiddelde opleidingsniveau in Nederland is MBO en 35% van de bevolking heeft een hoog opleidingsniveau (HBO en/of WO).

Individualisering speelt een grote rol binnen de doelgroep en dat is mede te danken aan social media. Mensen op social media nemen steeds vaker de rol van influencer op zich waarmee zij een groot bereik hebben en veel keuzes van mensen kunnen beïnvloeden. Zo ook de keuzes van bepaalde aankopen die gedaan moeten worden. Uit onderzoek is gebleken dat ongeveer 84% van de mensen die online heeft gewinkeld een aankoop heeft gedaan na het zien van een blog of advertentie op social media (Adwise, 2015)

5.1.4 Technologisch

De meest gebruikte kanalen in Nederland zijn:

1. Whatsapp
2. Facebook
3. Youtube
4. LinkedIn
5. Google+
6. Twitter

Tabel 11 Meest gebruikte social mediakanalen. Bron: Veer & Sival (2016)

De prognose is dat Facebook niet meer zal groeien onder jongeren. Het gebruik van Twitter blijft onder jongeren afnemen. De hoogste daling is 48% onder gebruikers tussen de 15-19 jaar (Veer & Sival, 2016).

Jongeren besteden gemiddeld tussen de 1 en 3 uur aan Whatsapp, Facebook, Instagram en Youtube. Het vertrouwen in deze kanalen blijft wel laag en dat heeft met name te maken met privacy en of de gegevens van gebruikers wel veilig zijn.

Andere technologische trends zijn de groei van omnichannel marketing en lokale één-op-één marketing die moet bijdragen aan de totale winkelbeleving

Internetshoppers

Het aantal mensen dat aan internetshoppen doet blijft toenemen. Tussen 2005 en 2014 is het percentage internetgebruikers gestegen naar 77% (CBS, 2015). In 2015 hebben ruim 10 miljoen mensen iets online aangeschaft. De populairste aanschaffingen waren kleding, reizen en tickets.

90% van de Nederlanders is dagelijks online. Aankopen worden ook steeds meer via de tablet of smartphone gedaan (CBS, 2015). Het aantal frequente shoppers is sinds 2005 met 7,9 miljoen mensen verdubbeld. Het gaat hier om Nederlanders tussen de 12 en 75 jaar.

5.1.5 Politieke ontwikkelingen

Een wetgeving waar de laatste jaren streng op wordt gelet is de cookiewetgeving. Zo is een cookie een heel goed hulpmiddel om het gedrag van een bezoeker van een website te volgen en daar de online marketing op aan te passen, maar was hier nog veel verwarring over met betrekking tot de privacy van de bezoeker. Sinds maart 2015 mogen website cookies plaatsen, zonder de toestemming van de bezoeker, mits dit niet ten koste gaat van de privacy.

5.2 Geaggregeerde marktfactoren

5.2.1 Marktomvang

De markt waarin Big in Japan zich bevindt is de non-food detailhandel oftewel, de retail. In 2015 was er een totaal van 17.687 geregistreerde winkels in de retail, waarvan 1648 geregistreerde herenmode winkels. Dit is een daling van 3,9% ten opzichte van 2014. Toen waren er 1715 geregistreerde herenmode bedrijven.

Uit de laatste statistieken van het CBS is naar voren gekomen dat Nederland 16.900.726 inwoners heeft. Tussen de 15-20 jarigen zijn er 512.283 vrouwen en mannen en tussen 20-40 jarigen 4.134.447. De potentiële markt komt dus overeen met 4.646.730 mensen tussen de 15-40 jaar, wat relatief gezien 27,5% van de totale inwoners van Nederland is (CBS, 2015).

5.2.2 Marktgroei

De omzet in de detailhandel zal in 2016 een lichte groei laten zien doordat de consumentenbestedingen ook zullen toenemen. De fashion sector zal een groei van ongeveer 1,5% meemaken (ING Economisch Bureau, 2015). Modebrancheorganisatie INRetail constateert een, nog lopende, negatieve trend in de kleding –en schoenenmarkt. De mode maakt in deze tijd ook veel faillissementen mee. Over heel 2015 hebben in totaal 119 herenmode winkels hun deuren moeten sluiten. Dat was 16% meer ten opzichte van 2014 (InRetail, 2015). Een sterke factor is de machtsverdeling die nu plaatsvindt in de modebranche. Kleinere spelers die zich richten op de niche markt krijgen een groter marktaandeel. Het bieden van zowel een online als offline kanaal kan daarbij sterk helpen (ING Economisch Bureau, 2015). In kwartaal drie en vier van 2014 ondervond de modebranche een fikse daling in omzet. Respectievelijk waren dit dalingen van 4,1% en 3,3%. In kwartaal drie en vier van 2015 ging het wat beter met de markt. Toen was er, naast een daling van 2,1%, zelfs een stijging in de omzet van 2,5%.

Afbeelding 12 Omzetontwikkeling mode. Bron: INRetail (2015)

5.2.3 Conjunctuur- en seizoensgevoeligheid

Omdat Big in Japan kleding, schoenen en accessoires aanbiedt zijn zij conjunctuurgevoelig. Wanneer er een laagconjunctuur in de economie is gaan mensen minder geld uitgeven aan duurzame goederen en ligt de prioriteit op de basisbehoeftes (Reedijk, 2010). De drempel om duurzame goederen aan te schaffen ligt tijdens een laagconjunctuur een stuk hoger dan tijdens een hoogconjunctuur, wanneer mensen meer te besteden hebben.

Big in Japan is daarentegen een stuk minder seizoensgevoelig. Binnen de modebranche is het vanzelfsprekend dat er elke jaar twee collecties door de merken worden aangeboden, namelijk "Spring/Summer & Autumn/Winter". De markt, en dus ook Big in Japan, veranderen met elk seizoen mee en hebben hierdoor op elk moment een aanbod klaar staan voor de klant.

Conclusie

Uit de DESTEP analyse kunnen een aantal conclusies worden getrokken. Onder de leeftijd 15-25 jaar heeft er een stijging plaatsgevonden. Dit houdt in dat de potentiële doelgroep van Big in Japan, binnen Nederland, groter is geworden. Economisch gaat het goed met de Nederlandse consument. Mensen hebben meer uit te geven en studenten geven steeds meer uit aan kleding en schoenen. Wat betreft de detailhandel ziet de toekomst voor online winkels er goed uit. De verwachting is dat de omzet aankomende jaren zal groeien. Sociaal-cultureel speelt individualisering een grote rol. Dit heeft vooral met de rol van social media te maken. Bloggers en influencers spelen een belangrijke rol bij de aankoopbeslissingen van consumenten.

Dat social media een grote rol speelt valt ook te zien in de statistieken. Gemiddeld besteden jongeren 1 tot 3 uur aan Whatsapp, Facebook, Instagram en Youtube. Omnichannel marketing en lokale één-op-één marketing zijn trends die opspelen en bijdragen aan de totale winkelbeleving van een onderneming. Het aantal online shoppers is sinds 2005 met 7.9 miljoen mensen verdubbeld en in 2015 waren 90% van de Nederlanders dagelijks online. Wat betreft de politieke ontwikkelingen is de cookiewetgeving een belangrijk punt. Hier was namelijk veel onduidelijkheid over maar sinds maart 2015 mogen websites zonder toestemming cookies plaatsen.

De markt waarin Big in Japan zich bevindt zal in 2016 een lichte groei meemaken wat mede te danken is aan de stijgende consumentenbestedingen.

H6 Concurrentenanalyse

In dit hoofdstuk worden de concurrenten van Big in Japan afzonderlijk geanalyseerd. Deze analyse gebeurt op basis van de sterktes en zwaktes van Big in Japan en die van concurrenten. Op basis van de fasering die Alsem gebruikt worden de concurrenten in kaart gebracht. Stap 2 & 3 worden, wegens het verband dat zij met elkaar hebben, samengevoegd tot één stap waardoor er vier stappen zijn in plaats van de originele vijf stappen. Overigens zijn ook de resultaten van de interviews in deze analyse verwerkt.

Stap 1 Identificatie en keuze van de concurrenten

Om de concurrenten te kunnen analyseren wordt er onderscheid gemaakt tussen de directe concurrenten en de indirecte concurrenten. Voor de identificatie van de concurrenten is er gekeken naar ondernemingen in Nederland die zich op dezelfde markt richten als Big in Japan, maar ook naar websites, die zich buiten Nederland kunnen bevinden. Om voor de online concurrenten een afbakening te maken is er gekeken naar winkels die een soortgelijk merkassortiment hanteren en zich op dezelfde doelgroep richten als Big in Japan.

Afbeelding 13 Positionering van concurrenten

Om in kaart te brengen in welke markt Big in Japan en zijn concurrenten zich bevinden is een positioneringsdiagram opgesteld. De posities van de winkels zijn gekozen op basis van de merken die zij voeren, hoe exclusief die merken zijn en of die merken in het hoog of laagsegment vallen. De grootte van elke winkel is gebaseerd op het aantal merken in hun assortiment. De modebranche hanteert drie soorten segmenten, namelijk laagsegment, middensegment en hoogsegment (Stichting voor Nederlandse vormgeving, 2010). Op basis van deze informatie zijn twee positioneringsassen opgesteld.

Directe concurrenten

- Baskets
- 290sqm
- Gorilli

Indirecte concurrenten

- Mr. Porter
- Endclothing.co.uk
- Maha Amsterdam
- Freshcotton

Keuze concurrentie

Uit het positioneringsdiagram valt te zien dat de indirecte concurrenten zich voornamelijk op andere segmenten richten. Voor concurrent Endclothing geldt dat zij zich wel in hetzelfde segment als Big in Japan bevindt, maar zich niet sterk op de Nederlandse markt richt en daarom als indirecte concurrent wordt gezien. Baskèts, daarentegen, heeft een mix van producten waarmee zij zich iets meer richt op het middensegment, maar wordt wel als directe concurrent gezien, omdat zij wel dezelfde doelgroep willen bereiken (Big in Japan, 2016). De winkels 290sqm en Gorilli hebben, net als Big in Japan, wel een exclusief assortiment waarmee zij ook dezelfde doelgroep willen bereiken. Indirect concurrent, Freshcotton, zal ook geanalyseerd worden, omdat deze als nummer één website wordt gezien op het gebied van betaalbare streetwear én één van de grootste, dan wel niet de grootste, streetwear webshop van Nederland is.

Stap 2 Doelstellingen en strategieën van de concurrenten

B I G I N J A P A N

Big in Japan is een kledingwinkel die inmiddels bijna een jaar bestaat (eind juni 2016). Big in Japan is ontstaan als online webshop, maar heeft nu ook een half jaar een fysieke winkel. Het concept van Big in Japan is wat anders dan die van de overige concurrenten. De winkel, showroom en werkplek zitten namelijk allemaal onder één dak. Daarnaast is de locatie van de fysieke winkel/hoofdkantoor buiten het centrum. Met de merken die Big in Japan in het assortiment heeft richt het zich vooral op het wat exclusievere segment "streetwear". Veel merken zijn nauwelijks te vinden in winkels in Nederland, en soms zelfs ook weinig bij overige winkels in Europa. Qua sneakers hebben zij een wat "normaler" assortiment aangezien deze vaak ook bij andere winkels te koop zijn. Het gaat hier niet om de exclusievere modellen.

Het doel van Big in Japan is om moeilijk vindbare merken toegankelijk te maken en een omgeving te creëren waarbij jonge mensen tot young professionals zich fijn voelen en hun garderobe kunnen vullen. Big in Japan maakt momenteel gebruik van Instagram, Facebook en Twitter. Op Instagram hebben zij op dit moment 13,1 duizend volgers, op Facebook 6940 likes en op Twitter 4600 volgers. Gecombineerd hebben zij een heel groot social media bereik. Tussen de social media kanalen is ook veel synergie. Op alle kanalen wordt dezelfde content geplaatst met als doel mensen naar de website te trekken. Bij de andere concurrenten is er vaak geen sprake van synergie tussen de kanalen. De content van Big in Japan bestaat vaak uit productfoto's, productintroductions en filmpjes waarin bepaalde functies van producten duidelijk worden gemaakt.

Concurrent 1:

baskèts

Baskèts is een "streetwear" winkel die is ontstaan in 2012. Baskèts heeft een assortiment dat bestaat uit een groot deel sneakers, maar ook een deel kleding en accessoires, zoals boeken. Sinds 2015 heeft Baskèts meerdere vestigingen in Nederland waaronder twee in Amsterdam (Elandsgracht en Gerard Doustraat) en één in Den Haag, die is ontstaan uit een fusie.

Vooral met de merken die zij in Den Haag hebben wil Baskèts zich iets meer concentreren op een hoge segment. De winkels in Amsterdam richten zich meer op het middensegment wat betreft kleding. Wel hebben zij een breed scala aan sneakermerken waarmee zij inspelen op de behoeften van de doelgroep. De sneakers die zij hebben zijn vaak niet bij grote, commerciële ketens te vinden.

Zoals Baskèts op hun website aangeeft is het hun doel om de consument streetwear tot “ready to wear” fashion aan te bieden door dit onder één, uniek dak te plaatsen. Baskèts maakt gebruik van social media, waaronder Twitter, Tumblr, Instagram en Facebook. Op Instagram hebben zij 45.000 volgers en op Facebook 15.020 likes. Via social media introduceren zij vaak nieuwe producten die zij gaan lanceren, door middel van detailfoto’s, maar ook bepaalde foto’s van de winkel die een bepaalde beleving moeten creëren. Daarnaast doen zij ook aan bepaalde kortings –of winacties via social media en koppelen zij hun naam aan evenementen.

Sinds kort heeft Baskèts ook een webshop, maar hier staan niet alle producten op die zij hebben. Alleen het assortiment van de winkel in Den Haag staat online.

Concurrent 2:

Wanneer het op 290sqm aankomt valt het meteen op dat er veel overeenkomsten met Big in Japan zijn wat betreft de merken. Zij bieden kleding, schoenen, accessoires en boeken aan. 290sqm kreeg nationale en internationale bekendheid doordat zij één van de eerste en enige winkels, op dat moment, waren die een samenwerking met Nike waren aangegaan. Daarna volgde er ook nog een samenwerking met jeansmerk Levi’s (Hypebeast, 2014). De sneakers die 290sqm heeft behoren tot de exclusievere van zijn soort en zijn meestal in heel weinig winkels te vinden. De magazines die 290sqm aanbiedt zijn vaak ook exclusief en maar in een aantal andere winkels te vinden. Hierbij kan gedacht worden aan magazines zoals Hypebeast en Highsnobiety. Naast de winkel in Amsterdam hebben zij in Istanbul en Zurich ook nog een vestiging staan.

290sqm heeft ook een online webshop en zij maken gebruik van Instagram (27.000 volgers), Facebook (12.412 likes) en Tumblr. De online webshop hebben zij pas sinds eind 2012. Op Instagram plaatsen zij, net zoals Baskèts, vaak foto’s van producten die gelanceerd worden en ander nieuws gerelateerd aan hun assortiment.

Het doel van 290sqm is om meer aan te bieden dan alleen een winkel. De ene keer kan het de plek zijn voor een kunst expositie en de andere keer is het wel een winkel. Door de consument elke keer iets nieuws aan te bieden en het creëren van een persoonlijke band met elke klant wil 290sqm de consument iets extra’s bieden. Door de exclusieve samenwerkingen met bepaalde merken en de producten die weinig bij andere winkels te vinden zijn heeft 290sqm een hele sterke naam opgebouwd in de wereld van mode (Hypebeast, 2014).

Concurrent 3:

Circa 2007/2008 is Gorilli als winkel in Rotterdam begonnen. Gorilli was één van de eerste winkels die exclusieve merken naar Nederland bracht. Gorilli is eerst als een webshop begonnen en na drie jaar uitgebreid tot een volwaardige winkel. Gorilli richt zich vooral op de beter opgeleid, goed verdienend en creatieve consument, volgens medeoprichter Talat Raja. De kleding die wordt verkocht is voornamelijk exclusief en valt binnen het hoge segment.

Op Facebook heeft Gorilli 3215 likes en op Instagram 6589 volgers. In tegenstelling tot 290sqm, Baskèts en zelfs Big in Japan is dit weinig. Ook zij plaatsen op social media foto's en updates van producten en nieuws gerelateerd aan hun producten.

Het doel van Gorilli is om ervoor te zorgen dat iedereen met een exclusieve leefstijl en eigen identiteit rondloopt door een mix van producten aan te bieden die bijna in geen andere winkel binnen Nederland gevonden kan worden. Door een assortiment aan te bieden, dat bestaat uit merken zoals Comme des Garçons, Adidas Y-3, Billionaire Boys Club, Maison Margiela en veel meer, wil Gorilli dat doel bereiken.

Concurrent 4:

freshcotton

Freshcotton wordt gezien als dé grondlegger van streetwear in Nederland. Inmiddels bestaan zij al 13 jaar en worden zij ook gezien als één van de beste online webshops in Nederland. Freshcotton staat erom bekend een mix van jonge merken en gevestigde merken aan te bieden. Sinds het begin verkoopt Freshcotton alleen online en zijn zij nog niet van plan om een fysieke winkel te openen. De merken die Freshcotton in het assortiment heeft behoren tot het laag-midden segment en zijn ook vooral gericht op de mainstream.

Freshcotton richt zich voornamelijk op jongens en mannen tussen de 16-36 jaar en wil meer dan alleen kleding verkopen. Ze willen namelijk de hele leefstijl meegeven. Daarnaast richten zij zich ook vooral op het bouwen van een community door feestjes te organiseren en de naam, Freshcotton, te koppelen aan feesten en festivals.

De doelgroep wordt voornamelijk via social media bereikt. Op Facebook hebben zij 49,252 likes, op Instagram 22.800 volgers en in 2014 hadden zij maandelijks 110.000 unieke bezoekers. De omzet van bedroeg in 2014 vier miljoen euro inclusief btw, waarvan 20% uit Facebook en Instagram kwam (Twinklemagazine, 2014).

Zoals eerder benoemd is het doel van Freshcotton om niet alleen kleding te verkopen, maar ook om de hele leefstijl daarbij mee te geven. Dit willen zij bereiken door zich te onderscheiden op het gebied van content. Zij gebruiken content strategie om de aankoopprikkel te stimuleren, de klantrelatie uit te breiden en zodoende tot meer omzet te komen. Die content creëren zij vooral door productfotografie in te zetten met professionele modellen. Daarnaast zetten zij ook kleine stukjes film in als voorvertoning op Instagram, om op die manier een bepaalde samenwerking of actie aan te kondigen. Freshcotton stelt ook lookbooks en editorials samen. Er wordt ook vaak gebruik gemaakt van acties om de interactie met de consument te bevorderen zo worden er:

- Gratis producten weggegeven bij een minimaal bestelbedrag
- Jaarlijks een garage sale georganiseerd, waar consumenten producten tegen scherpe prijzen producten kunnen kopen
- Gratis verzendingscodes gegeven
- Inzendingen van foto's op Instagram om zo iemand iets te laten winnen georganiseerd (Staal & Freshcotton, 2015)

Stap 3 Succesbepalende factoren en sterktes/zwaktes van de concurrent

Big in Japan

Het feit dat Big in Japan merken naar Nederland kan halen die bij andere winkels niet te koop zijn heeft ervoor gezorgd dat zij al snel naam voor zichzelf hebben kunnen maken. Dit is vooral te danken aan de contacten die eigenaar Poyan Rahimzadeh heeft opgebouwd. Daarnaast is het team van Big in Japan ook redelijk jong en vallen zij zelf onder de doelgroep, wat het makkelijker maakt om zich in te leven in de doelgroep die zij willen bedienen.

Uit de interviews die zijn gehouden is naar voren gekomen dat consumenten vooral bij Big in Japan winkelen vanwege het aanbod van merken. Vaak zijn dit merken die de consument al in het buitenland bestelde, maar nu is het ook mogelijk voor hen om het in Nederland online en in de winkel te kopen.

Baskèts

Baskèts is sinds 2012 al één van de sterkere spelers op de markt. De focus van Baskèts ligt vooral op de fysieke winkels en dat valt ook terug te zien in de beleving die zij willen creëren, door middel van de inrichting van de winkel. Baskèts wordt in Nederlandse mode gezien als één van de winkels die bezocht moet worden. De sneakers die Baskèts heeft, en krijgt, dragen sterk bij aan het feit dat deze winkel als één van de betere in Nederland wordt gezien. Uit de interviews met de twee respondenten die bij Baskèts winkelen is gebleken dat zij dit doen vanwege de combinatie van betaalbaarheid en goede merken. De sneakers die zij aanbieden zorgen volgens de respondenten ook voor de onderscheidenheid.

290sqm

Zoals al eerder benoemd is 290sqm in zijn beginjaren een unieke samenwerking met Nike en Levi's aangegaan. Dit heeft sterk bijgedragen aan hun toekomstige relatie, waardoor 290sqm soms sneakers bij Nike kan inkopen die maar in tientallen andere winkels te koop zijn. Het feit dat 290sqm ook twee vestigingen in het buitenland heeft draagt sterk bij aan de internationale naamsbekendheid. Binnen Nederland biedt 290sqm ook gratis verzending aan, ongeacht het bestelde bedrag. Iets wat geen één van de andere concurrenten aanbiedt.

Bij de vraag "waarom bent u gaan winkelen bij 290sqm?" gaven de respondenten aan dat zij dit deden vanwege het sterke concept, dat zij ook redelijk uniek vonden, en vanwege het feit dat veel merken niet bij andere winkels in Nederland te vinden zijn (zie bijlage 5 en 6).

Gorilli

Van alle concurrenten valt het assortiment van Gorilli in het hoogste segment. Het feit dat zij bepaalde, zeldzame, merken, zoals Comme des Garçons Play, bijna het hele jaar door kunnen aanbieden onderscheidt hen van de concurrent. Gorilli heeft ook een huismerk dat vaak bij bekende Nederlander, rappers en voetballers wordt gezien. Sinds kort is de fysieke winkel van Gorilli verplaatst naar het begin van het centrum in Rotterdam om zo meer inloop, en uiteindelijk meer omzet, in de winkel te creëren.

De geïnterviewden gaven aan dat zij bij Gorilli kwamen vanwege de merken die exclusief zijn. Deze merken zijn vaak snel bij andere winkeliers uitverkocht en de respondenten hebben gemerkt dat bij Gorilli de voorraad vaak hoog is of snel wordt aangevuld waardoor er vaak iets beschikbaar is.

Freshcotton

Freshcotton is succesvol geworden door als eerste streetwear te introduceren aan de Nederlandse consument. De community die zij in 15 jaar hebben gebouwd is inmiddels zo groot en loyaal dat zij sinds 2014 ook winst zijn gaan draaien. Sinds 2016 doet Freshcotton ook aan "same day delivery" in Amsterdam, wat inhoudt dat als er voor een bepaald tijdstip wordt besteld, dat product diezelfde dag wordt bezorgd bij de koper. Freshcotton staat ook bekend om hun, bijna uitstekende, klantenservice. Die klantenservice verrichten zij niet alleen via mail, maar ook via de Whatsapp. Gemiddeld krijgen zij een beoordeling van 8.8/10 van consumenten. Freshcotton heeft ook een sterke naam gecreëerd door hun naam te koppelen aan grote festivals, feesten en artiesten en een eigen huismerk dat in andere winkels staat (Freshcotton, 2016).

De twee respondenten die bij Freshcotton winkelen hebben aangegeven dat zij het fijn vinden dat het zo betaalbaar is, maar alsnog stijlvol. Het feit dat zij "hun eigen ding doen" was volgens één respondent ook een reden om daar te winkelen.

Stap 4 Toekomstperspectief

Big in Japan

Big in Japan heeft grote plannen voor in de toekomst. Zo willen zij, wat betreft de winkel, uitbreiden naar het buitenland. Daarnaast willen zij uiteindelijk ook in het rijtje van "beste streetwear winkels" terecht komen, zowel online als met de fysieke winkel. Ook is het de bedoeling dat het online gedeelte van de winkel samensmelt met de fysieke winkel waardoor er een omnichannel kanaal ontstaat.

Baskèts

Baskèts is eind 2014 samengesmolten met een andere winkel in Den Haag, Common Kin. Common Kin richtte zich met zijn assortiment op een iets hoger assortiment dan dat Baskèts deed. Door deze fusie heeft Baskèts er eigenlijk een nieuwe afnemersgroep bij gekregen waar zij zich op kunnen richten. De uitbreiding vindt, en zal verder, dus vooral binnen bestaande afnemersmarkten gebeuren.

290sqm

De kracht van 290sqm ligt bij hun fysieke winkel, maar er kan verwacht worden dat zij zich in de toekomst meer op de online beleving van de consument gaan richten. Zij willen ervoor zorgen dat hun online kanaal en fysieke winkel één geheel worden en dus eigenlijk een omnichannel kanaal wordt. 290sqm beschrijft dat de filosofie moet worden dat de klant hun producten kunnen zien, voelen en ervaren vanuit hun slaapkamer voordat zij het kopen in de winkel (290sqm, 2016).

Freshcotton

Uit een interview, dat is gehouden met marketing PR manager van Freshcotton, is gebleken dat zij binnen een aantal jaar willen uitbreiden naar het buitenland. Het liefst naar België of Engeland. Daarnaast wil Freshcotton ook net zo groot worden als een Bol.com, door eigenlijk alles aan te bieden wat betreft streetwear, van kleding tot tassen, schoenen en dvd's.

Gorilli

Sinds het begin van Gorilli heeft eigenaar, Talat Raja, aangegeven eerst te willen uitbreiden naar een andere stad en dan naar het buitenland. Amsterdam zou dan de eerste stad zijn. In het buitenland

wil Gorilli graag een winkel in Japan openen. Op de korte termijn is het belangrijk dat Big in Japan rekening houdt met een mogelijk opening, en dus meer keuze voor de consument, in Amsterdam.

Onderstaande tabel vat kort samen wat de relatieve sterktes en zwaktes zijn van Big in Japan en haar concurrenten.

	Sterktes	Zwaktes
290sqm	<ul style="list-style-type: none"> • Internationaal sterke naam • meerdere Europese vestigingen • unieke samenwerkingen • gratis nationale verzending 	<ul style="list-style-type: none"> • Eigenaar geeft aan dat de focus meer ligt op de fysieke winkel dan op online. Volgens DESTEP blijft aantal internetaankopen wel stijgen
Baskèts	<ul style="list-style-type: none"> • Sterke sneakermerken • Mix van producten gericht op niche en mainstream 	<ul style="list-style-type: none"> • Online webshop is niet representatief voor alle vestigingen
Freshcotton	<ul style="list-style-type: none"> • Betaalbare streetwear • Binnen Amsterdam levering op dezelfde dag • Hoge waardering klantenservice • Content creatie • Groeit mee met doelgroep; klantenservice via Whatsapp • Heeft een huiskamer dat ook in andere winkels staat 	<ul style="list-style-type: none"> • Heeft geen fysieke winkel, terwijl omnichannel wel een trend binnen de markt is • Richt zich met merken vooral op de mainstream, terwijl winkels die zich op de niche richten een grotere kans op meer omzet hebben
Gorilli	<ul style="list-style-type: none"> • Kunnen bepaalde, zeldzame merken het hele jaar door aanbieden • Vestiging midden in het centrum • Bekende NL'ers die huiskamer dragen 	<ul style="list-style-type: none"> • Klein assortiment • Social media weinig volgers en likes
Big in Japan	<ul style="list-style-type: none"> • Synergie tussen social mediakanalen qua content • Gecombineerd groot social media bereik (Twitter, Instagram & Facebook) • Exclusieve streetwear merken 	<ul style="list-style-type: none"> • Fysieke winkel buiten het centrum • Geen exclusieve sneakermerken

Tabel 14 Relatieve sterktes en zwaktes van concurrenten Big in Japan

H7 SWOT analyse en strategische keuzes

De SWOT analyse is op basis van de interne en externe analyse opgesteld. De belangrijkste factoren komen naar voren en worden daarna gekoppeld aan de confrontatiematrix, wat de basis vormt van de strategische keuzes die gemaakt moeten worden. Om de SWOT analyse overzichtelijk te houden worden er van elke factor 5 issues beschreven. (Alsem, Samenvatting van de situatieanalyse, 2016). De volledige strategische keuzes kunnen gevonden worden in bijlage 11.

7.1 SWOT analyse

	Hulpvol	Schadelijk
Intern	<p><i>Strengths</i></p> <ul style="list-style-type: none"> • Exclusieve merken (C) • Cross channel communicatie (I) • Synergie tussen social media kanalen & groot bereik (I) • Medewerkers behoren zelf tot de doelgroep → genoeg kennis over de doelgroep (I & C) • Consument ervaart positieve winkelbeleving (A & C) 	<p><i>Weaknesses</i></p> <ul style="list-style-type: none"> • Locatie fysieke winkel (I, A & C) • Hoge prijzen (I & A) • Geen structuur in organisatie (I) • Geen beleid (I) • Niet hebben van exclusieve sneakers (A)
Extern	<p><i>Opportunities</i></p> <ul style="list-style-type: none"> • Toename consumentenbestedingen (D) • Stijging online verkopen (D) • Invloed van influencers op aankoopbeslissingen van de doelgroep (D) • Stijging van social media kanalen Instagram, Whatsapp en Snapchat onder jongeren (D) • Omnichannel marketing blijft groeien en wordt belangrijker (D) 	<p><i>Threats</i></p> <ul style="list-style-type: none"> • Daling van de winst in detailhandel (D) • Veel faillissementen detailhandel (D) • Daling consumentenvertrouwen (D) • Prijzen staan onder druk (D) • Consument heeft veel keuze wat betreft afname van kleding / hoge kracht van afnemers (A & C)

Tabel 15 SWOT analyse Big in Japan

A = Afnemersanalyse
 C = Concurrentenanalyse
 D= Destep-analyse
 I = Interne analyse

7.2 Confrontatiematrix en strategische keuzes

		Kansen				Bedreigingen					
		O1	O2	O3	O4	O5	T1	T2	T3	T4	T5
Sterkten	S1	+	0	0	+	0	+	+	-	-	+
	S2	+	+	0	+	-	-	-	0	0	-
	S3	0	+	++	++	++	0	0	0	0	+
	S4	+	0	0	+	0	+	+	+	0	+
	S5	++	0	0	0	+	++	++	0	0	++
Zwakten	W1	+/-	0	0	0	0	--	--	0	0	--
	W2	-	-	+/-	0	0	-	0	-	-	-
	W3	0	0	0	0	--	0	-	-	0	-
	W4	0	0	-	-	--	0	0	0	0	-
	W5	-	-	0	0	0	-	0	0	0	-

Afbeelding 16 Confrontatiematrix Big in Japan

+ = Positief raakvlak

++ = sterkte weegt zwaarder dan bedreiging, of kans weegt zwaarder dan zwakte, of sterkte en kans hebben een ster positieve invloed op elkaar

- = Negatief raakvlak

-- = bedreiging weegt zwaarder dan sterkte, of zwakte weegt zwaarder dan kans, of zwakte en bedreiging hebben een sterk negatieve invloed op elkaar

+/- = kan elkaar zowel positief als negatief beïnvloeden

0 = heeft geen invloed op elkaar

Om de strategische keuzes te kunnen formuleren worden de meest relevante “confrontaties” uit de matrix besproken. Dit zijn de ++, +/- en --, omdat dit speerpunten zijn die, bij omzetting naar direct beleid, er voor kunnen zorgen dat er voor de komende jaren een concurrentievoordeel wordt gecreëerd. De volledige confrontatiematrix valt in bijlage 11 te vinden. Onderstaand zijn de vertrekpunten die worden meegenomen in de implementatie.

S3 + O4: Het feit dat social media kanalen Instagram, Whatsapp en Snapchat blijven groeien onder jongeren is alleen maar gunstig voor Big in Japan. Dit betekent dat zij meer potentiële consumenten kunnen bereiken. Momenteel wordt er nog geen gebruik gemaakt van Snapchat en Whatsapp door Big in Japan. Dit zijn social media kanalen die steeds vaker worden ingezet door webshops voor branding en klantenservice. De doelgroep van Big in Japan zit ook steeds meer op Snapchat. 71% van de 12-19 jarige zit op Snapchat en 28% van de 20-29 jarigen (NU.nl, 2015). Het zou dus zeker niet misstaan om de huidige social media kanalen uit te breiden naar Snapchat en Whatsapp.

S3 + O3: Het social media bereik dat Big in Japan heeft blijft met de dag groeien. Tussen 1 februari en 31 maart is het aantal Instagram volgers met minimaal 500 toegenomen. Uit het DESTEP model is naar voren gekomen dat 84% van de online aankopen wordt gedaan na het zien van een product bij een influencer. Voor Big in Japan zou het dus positief kunnen uitwerken als zij samenwerken met

iemand die veel volgers heeft op, bijv. Instagram. Influencers weten precies hoe zij de doelgroep moeten bereiken en worden dan ook gezien als vertegenwoordigers van het bedrijf.

S2 + T1: De winst in de detailhandel, en dan vooral de fysieke winkels, daalt al jaren en het wordt voor bedrijven steeds belangrijker om zich te onderscheiden van concurrenten. Onderscheiding kan gecreëerd worden door middel van communicatie. De manier waarop cross channel communicatie wordt ingezet kan onderscheidend zijn, maar vaak is dit niet onderscheidend genoeg. Om deze reden weegt de bedreiging sterker dan de sterkte. Voor het echte onderscheidend vermogen moet er geïnnoveerd worden binnen de markt en dan is het slim om te kijken in hoeverre omnichannel marketing kan worden toegepast. Door innovatie is de kans namelijk groter om de uiteindelijke kosten zo klein mogelijk te houden, waardoor de omzet, en winst, dus hoger kunnen uitvallen (mkb servicedesk, 2014).

S3 + O5: Bij omnichannel marketing gaat het erom dat de consument via elk beschikbaar kanaal dezelfde informatie, prijzen en beleving meekrijgt. Het gaat hier dan vooral om de kanalen fysieke winkel, webshop en social media. Tussen alle social media kanalen is er al een bepaalde mate van synergie. Daarnaast moet het gehele proces moet als transparant worden ervaren en de consument moet door het samenkomen van verschillende kanalen alles als één geheel zien. Big in Japan heeft inmiddels zo een groot social media bereik opgebouwd, een fysieke winkel en een webshop, dat het al mogelijk is om van cross channel naar omnichannel te gaan en op die manier een concurrentievoordeel te creëren.

Op basis van deze confrontaties en de eerdere analyses kunnen er bepaalde conclusies worden getrokken die antwoord geven op de hoofdvraag en deelvragen.

Voor dit marketingplan was de volgende probleemstelling opgesteld:

Door welke marketingactiviteiten, zowel in de winkel als op de webshop, gaan klanten voor meer omzet bij Big in Japan zorgen?

Met behulp van onderstaande deelvragen is er antwoord op de hoofdvraag kunnen geven.

Hoe is de interne analyse van Big in Japan opgebouwd?

De interne analyse heeft laten zien dat Big in Japan zich richt op jongeren tussen 16-25 jaar. Big in Japan bedient de doelgroep met een fysieke winkel en met een webshop. De social mediakanalen die het meest worden gebruikt zijn; Instagram, Facebook en Twitter. Gemiddeld heeft Big in Japan een online conversie van 0,41% en financieel staan zij er ook goed voor. Het personeel is relatief jong en valt zelf ook onder de doelgroep. Het gemiddelde niveau van de medewerkers is HBO.

Hoe is de externe analyse van Big in Japan opgebouwd?

De externe analyse bestaat uit huidige en potentiële afnemers. Zowel de huidige als potentiële afnemers zijn voornamelijk mannelijk, tussen de 16-25 jaar oud. Een groot deel van de afnemers bevindt zich in Nederland, maar er komt ook traffic op de website vanuit de Verenigde Staten, Groot Brittannië, Canada en Duitsland. De markt waarin Big in Japan zich bevindt begint zich weer beter te ontwikkelen. Zo stijgen de consumentenbestedingen en online verkopen, krijgt social media steeds meer invloed op de aankoopbeslissingen van consumenten en begint omnichannel marketing naam te maken in de markt. Het toepassen van omnichannel marketing moet uiteindelijk ook voor meer consumentenbestedingen zorgen. De consument heeft veel keuze wat betreft de afname bij andere winkels. Daarom is het creëren van onderscheiding steeds belangrijker. De laatste jaren hebben er veel faillissementen plaatsgevonden in de markt, de prijzen staan nog onder druk en de winst in de detailhandel stagneert ook, alhoewel dat de laatste jaren wel wat minder is. Social mediakanalen,

zoals Whatsapp, Instagram en Snapchat worden steeds vaker als “business tool” gebruikt. Zo kan er klantenservice via Whatsapp worden aangeboden, advertenties op Instagram worden geplaatst en promoties via Snapchat worden gedaan.

Wie zijn de concurrenten van Big in Japan

De concurrenten bevinden zich zowel online als in de winkelstraat. Onder de Nederlandse concurrenten kunnen winkels als Baskèts, 290sqm en Gorilli gerekend worden. Dit zijn de directe concurrenten.

Wat zijn de wensen en behoeften van de doelgroep?

Uit de interviews is gebleken dat de doelgroep redelijk tevreden is met de huidige marketingtechnieken die Big in Japan toepast. Het gaat hier vooral om social media kanalen, zoals Instagram en Facebook. Ook is gebleken dat de doelgroep veel gebruik maakt van Whatsapp en Snapchat en dat zij het een goede ontwikkeling zouden vinden als Big in Japan hier ook gebruik van gaat maken. Voor offline marketinguitingen heeft de doelgroep niet veel aandacht. Zo was meer dan de helft van de respondenten niet op de hoogte van de buitenreclame campagne die Big in Japan heeft gevoerd. Elke respondent heeft aangegeven een social media campagne te prefereren boven een buitenreclamecampagne. Respondenten hebben aangegeven dat zij graag het gevoel hebben dat alles om hen draait.

Onderstaande formulering geeft antwoord op de hoofdvraag:

Uit het desk –en fieldresearch is gebleken dat door vooral een combinatie van verschillende social media-instrumenten een positieve bijdrage kan leveren aan de omzetverhoging van Big in Japan. Het toepassen van omnichannel marketing speelt daar een grote rol in. Het toepassen van omnichannel marketing zorgt voor beleving, wat weer sterk samenhangt met hogere consumentenbestedingen. Het inzetten van bepaalde influencers beïnvloedt het aankoop –en bestedingsgedrag van volgers ook. Omnichannel marketing staat hier centraal met onder zich de manier waarop social media wordt ingezet als marketing en verkooptool. Uit het onderzoek is gebleken dat deze twee factoren het zwaarst meetellen in de omzetverhoging van Big in Japan. In de implementatie zal naar voren komen hoe deze twee factoren ingezet moeten worden om daadwerkelijk voor die omzetverhoging in de toekomst te zorgen.

H8 Implementatieplan

In dit implementatieplan worden de belangrijkste opties, die in de confrontatiematrix naar voren zijn gekomen, uitgewerkt zodat het uiteindelijk duidelijk is hoe de probleemstelling “ door welke marketingactiviteiten, zowel in de winkel als op de webshop, gaan mensen voor meer omzet bij Big in Japan zorgen” gerealiseerd moet worden.

Uit de confrontatiematrix zijn bepaalde punten naar voren gekomen waaraan gewerkt moet worden zodat deze positief kunnen bijdragen aan de omzet van de organisatie, maar ook bepaalde punten waar anders op ingespeeld moet worden, zodat hier het maximale uitgehaald kan worden. Dit zijn vooral marketing gerelateerde kwesties en de manier waarop bepaalde social media kanalen worden ingezet of helemaal niet worden ingezet. Uiteindelijk moet de doorvoering van deze implementatie ervoor zorgen dat Big in Japan een juiste positionering voor ogen heeft en de opgestelde doelstelling ook kan behalen. Omdat Big in Japan zo snel mogelijk goed wil inspelen op de groei die zij meemaken is er gevraagd een implementatieplan op te leveren dat direct na de afstudeerperiode geïmplementeerd kan worden.

In totaal zijn er in het marketingplan 16 confrontaties naar voren gekomen. Deze zijn in bijlage 11 te vinden. Binnen de confrontatiematrix is naar voren gekomen dat er veel overlapping tussen de verschillende confrontaties was en om deze reden is er gekozen om de belangrijkste confrontaties verder uit te werken.

Onderstaand wordt samengevat welke confrontaties dit zijn, ook wel de vertrekpunten voor de implementatie:

Social media/marketing

S3 + O3: Het aangaan van samenwerkingen met influencers. Zij kennen de doelgroep het best en kunnen hen op grote schaal bereiken tegen een relatief lage prijs.

S3 + O4: Het uitbreiden van de huidige social media kanalen naar Snapchat en Whatsapp om de klantenservice en branding te stimuleren. Dit zijn kanalen die hevig groeien onder jongeren.

Wat betreft het gebruik van de marketing is er ook aan respondenten gevraagd wat zij er nu van vinden en hoe zij zouden willen dat het wordt gebruikt. De antwoorden die zij hebben gegeven zullen ook worden meegenomen in de implementatie.

Omnichannel marketing

S2 + T1: Onderscheiding creëren door middel van innovatie en de communicatie naar buiten. Dit kan o.a. door middel van het toepassen van omnichannel marketing wat bij S3+O5 verder wordt uitgewerkt.

S3 + O5: Ervoor zorgen dat de consument op de website, in de winkel en op social media ongeveer dezelfde ervaring voelen. Dit is mede ook de transitie naar omnichannel marketing.

8.1 Implementatiedoel

Het doel van dit implementatieplan is dat er voor de opdrachtgever het optimale uit de toegepaste marketingactiviteiten wordt gehaald en dit ook daadwerkelijk voor meer omzet gaat zorgen binnen de organisatie.

8.2 Implementatieresultaat

Het implementatieresultaat beschrijft, naast het uiteindelijke resultaat, kort wat de gevolgen voor de organisatie intern zullen zijn. Zodra alles intern goed is georganiseerd kunnen alle processen ook efficiënter worden doorgevoerd.

Natuurlijk is er ook een beoogd resultaat voor ogen na de implementatie. Het uiteindelijke resultaat moet zijn dat er maandelijks meer omzet wordt gedraaid. Daarnaast moet het ook resulteren in een nieuwe en efficiëntere aanpak van bepaalde werkzaamheden, waaronder het social media gebruik en marketingkeuzes, en de transitie van cross channel bedrijf naar omnichannel bedrijf.

Ook zal er een verandering in de huidige werkwijze moeten plaatsvinden. Iedereen zal binnen zijn eigen kaders moeten werken, iets wat nu nog zelden gebeurt. Er is momenteel al een organisatiestructuur, maar deze wordt nog niet altijd gevolgd. De functies die er nu binnen Big in Japan zijn zijn; creative director, online director, financieel manager, marketing en graphic design, maar er zijn nog geen duidelijke taken binnen deze functies. Alle taken die er op dit moment zijn worden meer verdeeld over de verschillende functies, zodat de werkdruk ook goed verdeeld is.

Wat betreft het aantal werknemers hoeft dit niet uitgebreid te worden alleen moeten de functies marketing en graphic design worden bezet. Geadviseerd wordt om dit te laten doen door de huidige stagiaires, aangezien zij al deels deze functies uitvoeren. Daarnaast zijn zij ook al voldoende ingewerkt en hebben zij voldoende kennis van het bedrijf. Dit maakt het dus alleen maar makkelijker voor Big in Japan. Voor marketing is het nodig dat dit sowieso 32-40 uur wordt uitgevoerd, omdat op deze manier de implementatiedoelstelling sneller behaald kan worden en er het maximale uit alle activiteiten kan worden gehaald.

Financieel heeft het als enige gevolg dat er meer geld moet worden vrijgemaakt voor de salarissen van deze twee functies. In vergelijking met de doelstelling die zij willen behalen zou dit dan een goede investering zijn.

8.3 Projectresultaat SMART

1. Binnen twee maanden is er iemand aangenomen die de marketing kan verzorgen. Advies is om hier 32-40 uur voor in te plannen.
2. Vanaf juli 2016 wordt het marketingplan en het businessplan gebruikt als basis voor het bedrijf.
3. Vanaf de start van de implementatie wordt er maandelijks gerapporteerd naar de directie wat de resultaten zijn

8.4 Randvoorwaarden

Het gaat hier om de zaken die sowieso nodig zijn om de implementatie te laten slagen. Deze moeten door de twee eigenaren, en eventuele investeerders, worden uitgevoerd:

- De eigenaren en investeerders moeten er van bewust zijn dat er verandering nodig is om de opgestelde bedrijfsdoelstelling te behalen
- Er moet een degelijke structuur in de organisatie zijn
- Er moet geld worden vrijgemaakt voor de functies marketing (32-40 uur)
- Er moet voldoende geld beschikbaar zijn om bepaalde marketingactiviteiten uit te voeren
- Er moet tijd worden vrijgemaakt om progressie van de implementatie door te nemen. Kan in de vorm van tweewekelijkse of maandelijkse meetings.
- Het volgen van een meetsysteem om de prestaties bij te houden

8.5 Implementatiestrategie

Social media & marketing

Waarom?

Uit de DESTEP analyse is de rol van influencers (lees: bloggers) en social media al naar voren gekomen. Dit is namelijk van onschatbare waarde geworden voor bedrijven. Influencers worden als geloofwaardiger en relevanter dan ooit gezien. Dit komt door het feit dat influencers als “normale” consumenten worden gezien. Het inzetten van influencers kan ervoor zorgen dat de naamsbekendheid van een product of bedrijf wordt vergroot of dat er meer engagement wordt gecreëerd. Influencer marketing wordt gezien als één van de efficiëntste vormen van marketing. Het is een goedkope manier om het bereik te vergroten en volgers herkennen zich vaak in dit soort mensen. Ook hoeft er niet altijd in geld te worden betaald, maar kan dit ook in de vorm van kleding, iets wat dan voor Big in Japan zou gelden. Zodra er een influencer met veel volgers wordt gebruikt betekent dat dat de kleding van Big in Japan ook meer exposure krijgt. Exposure moet weer leiden tot interesse van potentiële klanten in de producten, waardoor zij er meer over willen weten en naar de website gaan (meer traffic). Dat betekent dus ook dat er meer potentiële klanten zijn die producten op je website willen of kunnen aanschaffen, en er dus een grotere kans op meer omzet is. Die kans kan weer worden benut door verschillende technieken op de website toe te passen.

Nederlandse winkels lopen nog redelijk achter als het gaat om het gebruik van influencers voor hun merken/producten dus het juist inzetten van deze marketingtechniek kan als onderscheidend werken.

Afbeelding 17 Cyclus inzet influencer

Daarnaast is uit veldonderzoek gebleken dat er vraag is naar het inzetten van social media kanalen zoals Whatsapp en Snapchat. Whatsapp kan worden ingezet als klantenservicemiddel door een organisatie. Uit de interviews is naar voren gekomen dat respondenten dit als handiger en sneller zouden ervaren dan alleen klantenservice via de mail. Ook is er uit het veldonderzoek gebleken dat één van de social media kanalen waar respondenten het meest op zitten Whatsapp is. Vanwege deze “match” is er voor gekozen om Whatsapp te implementeren bij Big in Japan. Whatsapp kan gezien worden als een vorm van live chat, wat één van de makkelijkste vormen van klantenservice is. Uit onderzoek van eDigital Research is gebleken dat hoe makkelijker het wordt gemaakt om contact op te nemen met een bedrijf, hoe tevredener een klant is (Oklopcic, 2016). Het inzetten van Whatsapp is daarnaast ook een goede stap in de richting van omnichannel marketing.

Inzet

Bij de inzet van influencers moet er van tevoren eerst strategisch worden opgesteld hoe de organisatie deze wil gebruiken. Eerst moet de online doelgroep worden beschreven. Voor Big in Japan is deze al duidelijk, namelijk 16-24 jarige jongeren. Om nog verder te segmenteren gaat het hier voornamelijk om mannen, die zich bezig houden met mode en van kwalitatief goede kleding houden. Exclusiviteit is voor hen ook een belangrijke factor.

Tegenwoordig zijn er zoveel influencers op Instagram. Daarom is het belangrijk om een juiste selectie te maken van influencers die bij Big in Japan passen. Om inzicht te krijgen in welke influencers er bij Big in Japan passen is er gebruik gemaakt van persona's. Op basis van deze persona's kan er geïnventariseerd worden op Instagram of bij bedrijven. Zoals eerder aangegeven herkennen volgers van influencers zich in hen. De kenmerken van deze influencers komen dan ook overeen met de potentiële doelgroep.

Aanbevolen wordt om te beginnen met één influencer, op Instagram, die minimaal 50.000 volgers heeft, zich bezig houdt met mode en die ook engagement op zijn pagina creëert. Wanneer er sprake is van engagement geeft de consument eigenlijk aan vertrouwen te hebben in de influencer (Sproutsocial, 2015). Met minimaal 50.000 volgers is er in ieder geval zekerheid van voldoende bereik.

De volgende stap is om contact te leggen met een influencer, wat meestal via de mail gebeurt, en een voorstel neer te leggen. In dit voorstel moet naar voren komen wat de organisatie en influencer voor elkaar kunnen betekenen, wat voor content er geplaatst moet worden, in welke mate en wat de kosten hiervoor zijn. In dit geval zal de kans groot zijn dat de influencer om kleding als geschenk vraagt, wat hij dus moet promoten, en er geen andere kosten bij komen kijken, maar het kan ook zijn dat er om een bedrag wordt gevraagd.

Afbeelding 18 Proces influencer marketing

Dat is ook meteen één van de risico's die bij het samenwerken met een influencer komt kijken. Zodra er iemand wordt benaderd met veel volgers is de kans groot dat er, naast kleding, ook geld wordt gevraagd. Dit kan oplopen tot 5000 euro voor één post (IM Agency, 2016). Daar moet dus ook rekening mee gehouden worden. Een ander risico is dat de influencer niet het juiste bereik of een kleiner bereik heeft waardoor het resultaat langer op zich kan langer wachten.

Zoals in afbeelding 18 wordt aangegeven is er voor projecten, zoals deze, een marketingmanager nodig, zodat er strategieën kunnen worden ontwikkeld, zoals het inzetten van een influencer, om op de juiste manier op de behoeften van de consument in te spelen. De kosten die hiervoor zijn ingecalculeerd zijn te vinden in kosten en baten analyse.

Om de invloed van een influencer te meten zijn de volgende key performance indicators opgesteld:

Bereik: Door twee momentopnames, één voor de campagne en één na de campagne, te maken kan er geanalyseerd worden wat de invloed van een influencer is op het aantal volgers, en dus het bereik. Door middel van een simpele tool, zoals SocialSensr, kan dit worden gemeten.

Traffic: Door twee momentopnames, één voor de campagne en één na de campagne, te maken kan er geanalyseerd worden of de inzet van een influencer invloed heeft op het organisch bereik op de website.

Conversie: Door wederom twee momentopnames te maken kan er gezien worden of er een stijging of daling in de conversie is na het inzetten van de influencer.

Whatsapp

Het gebruiken van Whatsapp als klantenservice tool zorgt ervoor dat je je als bedrijf zichtbaarder maakt op plekken waar de potentiële consument ook is. Het is belangrijk dat, wanneer er gebruik wordt gemaakt van Whatsapp, dit goed geïntegreerd wordt in de bedrijfsprocessen. Bepaalde bedrijven zijn hierin gespecialiseerd. Voorbeelden hiervan zijn Watermelon en Trengo.

Wat betreft Big in Japan kan Whatsapp op twee manieren worden gebruikt:

- Klantenservice (het afhandelen van problemen of het geven van stylingadvies)
- Marketing (het sturen van acties naar alle, of bepaalde, klanten)

Afbeelding 19 Opgestelde key performance indicators

Klantenservice

Door klantenservice te verrichten is er de mogelijkheid tot veel meer interactie met de klant en is het ook makkelijker om de klant centraal te stellen door persoonlijker op bepaalde dingen in te gaan. Een voorbeeld daarvan is het geven van stylingadvies. Klanten kunnen een foto sturen van een bepaald product en vragen op welke manier zij dit het best kunnen dragen of welk bijpassend product zij hierbij kunnen aanschaffen. Ook is het mogelijk om klanten via Whatsapp dan een betaallink van dat betreffende product op te sturen, iets wat de service een stuk makkelijker maakt. Daarnaast kunnen klanten ook producten die beschadigd zijn laten zien via een foto. Op die manier kan de winkel snel beoordelen of het product teruggestuurd kan worden en hoeft de klant zijn of haar probleem ook niet openbaar te delen op Facebook of Twitter of lang op een reactie via de mail te wachten.

Marketing

Met het programma Trengo is het mogelijk om marketing gerelateerde berichten naar klanten te sturen. Zo kunnen er bepaalde “exclusieve” acties naar klanten die vaak een aankoop verrichten worden gestuurd of kan de nieuwsbrief in de vorm van een bericht worden gestuurd. Ook is het mogelijk om, in een later stadium, Whatsapp te koppelen aan het Customer Relation Management (CRM) systeem. Op deze wijze is er meteen meer inzicht in alle klanten en hun interesses/aankopen. Op basis daarvan kan de marketing meer gepersonaliseerd worden en moet dat tot meer klantbeleving leiden (Frankwatching, 2015).

Een risico van Whatsapp als marketing of klantenservicetool gebruiken is wel dat een koppeling aan het CRM hoog is de kosten kan oplopen (zie kostenstructuur), er nog veel onduidelijkheid is rond de privacyregelgeving. Wel wordt er geadviseerd om zo weinig klantgegevens via Whatsapp door te geven, omdat er bij een datalek, die niet wordt opgegeven, risico is op een hoge boete.

Snapchat

Een ander communicatiemiddel waar vraag naar is onder de doelgroep is Snapchat. Snapchat is een applicatie om foto's en video's te versturen met een tijdslimiet van maximaal 10 seconden (Softonic, 2013). De ontvanger ziet dus een preview van een bepaald iets. Snapchat kan op verschillende manieren worden ingezet:

Kortingsacties

Via Snapchat kan er op een non-traditionele manier een actie worden gecommuniceerd naar de doelgroep. Eén van die manieren is het communiceren van een kortingsactie. Big in Japan kan aan de eerste 150 mensen die hen beginnen te volgen op Snapchat een kortingscode geven.

Exclusieve previews

Uit de interviews met de respondenten is naar voren gekomen dat zij, voor een groot deel, exclusiviteit waarderen. Wanneer er een bepaald nieuw merk is binnengekomen, en waarvan wordt verwacht dat de vraag hoog zal zijn, kan er een “preview” naar een select aantal mensen worden gestuurd. Zo zijn zij als eerst op de hoogte. Ook kan Big in Japan een “kijkje achter de schermen” geven bij bijvoorbeeld een inkoopafpraak bij een bepaald merk. Zo kan er kort gezien worden wat voor collectie er het volgend seizoen in de winkel komt te hangen. Op die manier kan er anticipatie worden opgebouwd en bestaat de kans dat zij dit, ongevraagd, door gaan vertellen aan vrienden of familie.

De uiteindelijke inzet van Snapchat moet ervoor zorgen dat klanten het gevoel krijgen dat zij speciaal behandeld worden, in de vorm van de exclusieve kortingen en previews, dat moet weer voor meer klantgerichtheid zorgen. De klant wordt namelijk centraal gezet bij deze communicatie. Doordat de klant zich speciaal voelt en hij centraal wordt gesteld moet dit uiteindelijk voor meer betrokkenheid zorgen. Het ongevraagd doorvertellen van een bepaald iets is een vorm van klantbetrokkenheid (Erasmus School of Economics, 2015). Uiteindelijk moet meer klantbetrokkenheid ook sneller voor loyale klanten zorgen. Loyale klanten gaan eerder over tot herhaalaankopen wat weer positief moet bijdragen aan de omzet van Big in Japan.

Acties	Wat gebeurt er?	Wie is hiervoor verantwoordelijk?	Wanneer?	Key performance indicator
Influencer marketing	<ul style="list-style-type: none"> • Selecteren influencer • Testproject aangaan • Op basis van resultaten besluiten om verder te gaan (zie piramide) 	Marketing manager	<ul style="list-style-type: none"> • Vanaf 15 augustus 	<ul style="list-style-type: none"> • Aantal aankopen • Aantal volgers • Aantal unieke bezoekers
Pilot Whatsapp	<ul style="list-style-type: none"> • Aanschaffing Trengo (Whatsapp voor marketing) • Selecteren testgroep • Monitoring pilot 	Marketing manager & Online director	<ul style="list-style-type: none"> • 18 juli – 29 aug 	<ul style="list-style-type: none"> • Klanttevredenheid
Pilot Snapchat	<ul style="list-style-type: none"> • Account Snapchat aanmaken • Selecteren testgroep • Monitoring pilot 	Marketing manager & online director	<ul style="list-style-type: none"> • 18 juli-29 aug 	<ul style="list-style-type: none"> • Customer engagement • Aantal volgers

Afbeelding 22 Samenvatting aanbevelingen

Periode

Voor de pilots is een periode van 6 weken ingepland.

Testgroep

Om de pilot zo goed mogelijk te laten verlopen is het van belang om een testgroep te selecteren. Zodra er enige kinderziektes worden opgemerkt zullen de gevolgen hiervan minimaal zijn en kan dit ook snel worden opgelost. Dit geldt zowel voor Whatsapp als Snapchat.

Monitoring pilot

Monitoring van de pilot is belangrijk, omdat er dan op tijd aanpassingen kunnen worden doorgevoerd. Daarnaast draagt de monitoring er ook aan bij om na te gaan of de pilot correct wordt uitgevoerd en of de doorvoering dus wel nodig is. Het monitoren kan aan de hand van kwalitatieve of kwantitatieve vragenlijsten onder de testgroep gebeuren die aan het eind van de periode worden uitgezet. Op basis van de resultaten kan besloten worden om de pilot door te voeren, herhalen of helemaal achterwege te laten.

Omnichannel marketing

De keuze is op omnichannel marketing gevallen, omdat de grenzen tussen offline en online winkelen steeds sterker vervagen en retailers steeds vaker merken dat een goede integratie tussen offline en online kanalen een "must" begint te worden. Alle kanalen moeten dus goed op elkaar afgestemd zijn en dezelfde ervaring creëren, zodat de consument ervoor kiest om het product bij die specifieke retailer te kopen. Het toepassen van omnichannel marketing zorgt daarnaast, op dit moment, ook voor onderscheidend vermogen.

Om te beginnen is het belangrijk om de customer journey en de touchpoints die de consument ervaart in kaart te brengen. Zowel voor de website als de winkel is dit gedaan.

customer journey online

customer journey store

Afbeelding 23 Customer journey's Big in Japan

Uit de twee customer journeys kan geconcludeerd worden dat er nog wel wat verschil wordt ervaren tussen de twee kanalen. Nu is het zaak om beiden zo gelijk mogelijk te maken, zodat de consument ook één gelijke ervaring bij beide kanalen voelt.

Integratie offline en online

De uitstraling die in de winkel van Big in Japan wordt gecreëerd moet worden doorgevoerd naar de online store. Persoonlijke service staat bij Big in Japan hoog in het vaandel zodra een klant de winkel binnenkomt. Het feit dat de winkel als een destination store wordt gezien houdt in dat klanten vaak gericht naar een bepaald product op zoek zijn. Er kan dus ook gerichtere service worden aangeboden.

Herkennen van je klant

Om de klant een gepersonaliseerde beleving te laten ervaren is het belangrijk om de klant zo goed mogelijk te leren kennen. Dit is mogelijk door middel van het plaatsen van cookies. Door cookies te plaatsen op het apparaat van de consument worden zijn stappen gevolgd en kan er bij een herhaalbezoek specifiek op het eerdere bezoek worden ingespeeld. Het nadeel van cookies is dat ze bezoekers deze kunnen weigeren of verwijderen. Dit kan opgelost worden door de bezoeker de mogelijkheid te geven via een social media kanaal in te loggen (Facebook, Twitter). Een "one-click" login trekt bezoekers eerder over de streep dan dat zij alle gegevens moeten invullen én de bezoeker kan over verschillende apparaten gevolgd worden (Consumentenbond, 2016).

Live chat functie

Op de website van Big in Japan is de mate van serviceverlening minimaal. Er kan alleen gemaild worden naar een algemeen emailadres, en de responstijd laat soms ook aan te wensen over. Als eerdere aanbeveling is al geadviseerd om Whatsapp door te voeren in de klantenservice. Door expliciet te vermelden dat dit kanaal wordt gebruikt voor de service wordt de drempel al verlaagt.

Een ander middel die als nóg laagdrempeliger wordt gezien is de live chat. De klant kan hier een hogere responstijd dan via de mail verwachten.

De live chat functie wordt o.a. gebruikt door indirect concurrent Endclothing (zie concurrentenanalyse). Zij gebruiken het programma Zopim Advanced, wat toegang geeft tot de meeste functies voor de laagste prijs, namelijk €22,- per maand. Er wordt inzicht gegeven in statistieken waardoor er per klant persoonlijke hulp kan worden aangeboden. Door het inzetten van een live chat kan er proactief hulp worden aangeboden, wat positief bijdraagt aan de customer engagement, zoals deze in de winkel ook wordt gecreëerd. Uiteindelijk moet dat leiden tot een verhoging van de consumentenbestedingen.

Zie bijlage 12 voor de volledige uitleg van Zopim.

Afbeelding 24 Invloed live chat

Destination store

Omdat de winkel van Big in Japan wordt gezien als destination store is het van groot belang om de consument ervan te overtuigen dat het de moeite waard is om de winkel te bezoeken. Het inschakelen van “Google Street View for business” is hier een voorbeeld van. Potentiële klanten krijgen een virtuele rondleiding door de winkel, waardoor het vertrouwen in de winkel ook kan worden vergroot. Daarnaast zijn potentiële klanten, na het zien van zo een rondleiding, twee keer zo vaak geneigd om de winkel te bezoeken, wat betekent dat er twee keer zo veel omzetpotentieel in de winkel rondloopt (Google street view, 2016). De eenmalige kosten hiervan bedragen tussen de €199,- en €499,-.

Afbeelding 25 Invloed Google streetview

Omnichannel architectuur

De transitie van cross channel naar omnichannel houdt in dat er ook het zekere moet veranderen in de huidige architectuur. De architectuur geeft aan op welke manier het bedrijf gestructureerd moet zijn om de optimale beleving mee te geven aan de klant. Onderstaand figuur laat zien dat de klant centraal staat en alle communicatie, service en uitingen om hem moet draaien. Dit model kan voor elke klant of klantengroep worden ingevuld. Omdat het model meerdere elementen omvat, zoals webstore en point of sale (P.O.S.) kan deze zo worden ingevuld dat beide customer journeys als gelijk worden ervaren. Alle verbanden zullen nog kort worden uitgelegd.

Magento → Exact → Webstore/verzending: De gegevens die Magento bevat kunnen geïntegreerd worden met de Exact koppeling. Alle informatie die in Magento komt wordt automatisch gesynchroniseerd en gecategoriseerd in Exact waardoor per klant alle informatie duidelijk is. Zo kunnen uitingen op de website ook per klant of klantengroep worden aangepast en verzendingen gepersonaliseerd worden.

Magento → Exact → Social: Zoals bij bovenstaand verband kan op basis van de klantinformatie ook per klantgroep de content per social media kanaal worden aangepast, denk aan Facebook advertising. Deze zou dan heel gericht kunnen worden toegepast. Ook kunnen antwoorden uit de interviews worden meegenomen waar respondenten hun favorieten merken aangaven. Op basis van die antwoorden kan er bepaald worden welke merken meer of minder geadverteerd moeten worden.

Magento → Exact → Chat/Mail/Whatsapp: Wederom wordt Exact voorzien van de klantinformatie door Magento. Door de inzage in elke klant kan er met elk klantenservice middel op maat gemaakte service geleverd worden.

Exact → P.O.S: Door het koppelen van Exact aan het P.O.S. systeem kan de voorraad real time worden bijgehouden. Hierdoor ziet de klant op meerdere kanalen dezelfde voorraad. Momenteel wordt Payleven op de iPad als P.O.S. systeem gebruikt. Door real time de voorraad aan te geven kan er op meerdere scenario's van de klant worden ingespeeld en wordt er ook rekening met de klant gehouden.

Afbeelding 26 Omnichannel marketing architectuur

Het toepassen van deze strategie en het hanteren van dit model zorgen ervoor dat de wensen en behoeften van klanten inzichtelijker worden gemaakt. De klant ervaart over elk touchpoint een beleving en het geeft de mogelijkheid om voor elke klant een personalisatieproces te ontwikkelen. Wanneer een klant een bestelling online heeft geplaatst kan er op basis van zijn keuze al een aanbeveling klaar staan bij zijn volgende bezoek. Het omzetten van cross channel naar omnichannel moet er ook voor zorgen dat elk kanaal bijdraagt aan een toename van de omzet.

Afbeelding 27 Proces sessie Exact

Omdat het hier om een systeem gaat dat door elke medewerker gebruikt moet worden is het belangrijk dat iedereen zo snel mogelijk even goed snapt hoe dit werkt. De financieel manager en online director zijn verantwoordelijk voor bovenstaand proces, omdat zij beide de meeste kennis van beide programma's hebben. De financieel manager is namelijk momenteel verantwoordelijk voor de gehele backoffice en de online director werkt het meest met Magento.

Stap 1: Het aanvragen van het Exact online pakket. Geadviseerd wordt om deze aanvraag te laten verrichten door de financieel manager. Er zijn drie verschillende pakketten waarvan het basispakket wordt aanbevolen voor startende bedrijven. De kosten hiervan zijn €29,- per maand én eenmalig €500,-. Er is al georiënteerd naar Exact online basis door de financieel manager.

Stap 2: Stap 2 is de koppeling tussen Magento en Exact. Deze koppeling moet ook worden uitgevoerd door de financieel manager en de online director. De koppeling omvat onder andere het synchroniseren van de voorraad.

Stap 3: Nadat de koppeling heeft plaatsgevonden is het van belang dat elke medewerker kan opschieten met Exact. Door middel van een sessie of training, door de financieel manager en online director, kan dit heel makkelijk worden overgebracht. Door het geven van een sessie kan straks elke medewerker optimaal gebruik maken van het programma waardoor er uiteindelijk ook aan de optimale klantbeleving kan worden gewerkt.

Na stap 3 begint het echte proces. Om het proces goed uit te kunnen voeren is het van belang dat er een goede structuur in de organisatie is (zie randvoorwaarden). Na een nader te bespreken periode is het van belang om, onder de consumenten, te meten wat de invloed van de veranderingen is. Dit kan wederom in de vorm van vragenlijsten, maar ook door het monitoren van de gemiddelde consumentenbestedingen. Het inventariseren in hoe de consumenten de touchpoints ervaren wordt ook aanbevolen. Dit kan worden vergeleken met de eerder opgestelde touchpoints.

De business case gaat verder in op de kosten en baten van dit proces.

Business case

In deze business case zullen de kosten en baten van de gekozen implementatie strategieën uitgewerkt worden. Daarnaast zal er ook rekening gehouden worden met eventuele risico's. De planning van deze implementatie valt te vinden in bijlage 14.

Strategie 1

Inzetten van influencer marketing.

Baten

Door het inzetten van een influencer wordt er gebruik gemaakt van een persoon met veel volgers en invloed. Big in Japan zal dus een groter bereik genereren wat sterk samenhangt met meer naamsbekendheid onder de doelgroep. Een groter bereik houdt ook in dat er meer mensen getarget kunnen worden met Facebook en Instagram advertenties en er dus ook meer mensen bereikt kunnen worden die daadwerkelijk een aankoop gaan verrichten. Daarnaast hoeft er, uitgegaan van een optimistisch scenario, geen geld aan worden uitgegeven. Wanneer er van een realistisch en pessimistisch scenario wordt uitgegaan zijn deze kosten alsnog goedkoper dan bijvoorbeeld de eerdere buitenreclame campagne die is gevoerd en is het resultaat ook sneller te meten.

1 ^e baat: Meer naamsbekendheid
2 ^e baat: Meer potentiële klanten
3 ^e baat: Uitgegaan van een realistisch scenario kostenbesparender dan andere marketingacties

Tabel 28 Baten influencer marketing

Kosten

De kosten van het inzetten kunnen heel erg uiteenlopen en er komen ook wat factoren bij kijken. Op basis van drie scenario's zijn de kosten opgesteld.

Realistisch scenario	Prijs: ca. €1200,- voor 1 campagne
Optimistisch scenario	Prijs: kleding schenken
Pessimistisch scenario	Prijs: €2500+ voor 1 campagne

Tabel 29 Kosten influencer campagne. Bron: IMA Agency & pr-medewerker

Dit project zou geleid moeten worden door de marketing manager. Daar komen ook nog kosten bij kijken. Er is uitgegaan van het gemiddelde startsalaris van een commercieel econoom, namelijk ca. €2000 bruto per maand o.b.v. 40 uur per week (Gemiddeld gezien, 2016).

Risico's

Het risico is hier dat het gewenste resultaat niet wordt bereikt en er wel veel budget in wordt geïnvesteerd (pessimistisch scenario). Het is dus zaak dat er genoeg vooronderzoek wordt gedaan om het risico zo klein mogelijk te houden. Dit kan in de vorm van een inventarisatie of door zelfs met gespecialiseerde personen of bureaus aan tafel te zitten en de mogelijkheden te bespreken.

Strategie 2: Toevoeging Whatsapp en Snapchat

Baten

Zoals eerder is besproken zorgt de toevoeging van deze communicatiekanalen voor twee dingen:

Whatsapp	1^e Baat: Meer klantbeleving
Snapchat	2^e Baat: Sneller loyale klanten

Tabel 30 Baten Whatsapp en Snapchat

Daarnaast komt er ook bij kijken dat klanten persoonlijk kunnen worden benaderd, wat ten goede is van de "engagement rate" van de organisatie. Het gebruik van Whatsapp zorgt er ook voor dat klanten op een snellere en efficiëntere manier geholpen kunnen worden dan via de mail. Bij goed gebruik van dit middel zal dit dus ook een positieve invloed op de klanttevredenheid hebben.

Kosten

Om Whatsapp als bedrijfsmiddel te gebruiken moet er een abonnement worden afgesloten bij Trengo. Er zijn drie verschillende abonnementen met drie verschillende prijzen:

Abonnement	Basic	Normaal	Business
Prijs per maand	€25,- p.m.	€65,- p.m.	€145,- p.m.
Scenario	Optimistisch	Realistisch	Pessimistisch

Tabel 31 Kosten Trengo (Whatsapp voor marketing)

Het realistische scenario is dat er voor een "normaal" abonnement wordt gekozen. Dan kunnen alle werknemers namelijk gebruik maken van de dienst, wat er ook weer voor zorgt dat de werkdruk kan worden verdeeld. Qua kosten in tijd kan er nog geen inschatting worden gemaakt, omdat de mate van klantenservice per dag verschilt.

De kosten voor de pilot zullen gering zijn. Nu zijn er 6 weken ingepland voor de pilot, waarvan de eerste 14 dagen vrij van kosten zijn. Er zal dus maar voor één maand betaald worden. Wanneer er wordt besloten om de pilot door te voeren zullen de jaarlijkse kosten uitvallen op €780,-.

Er zullen geen kosten voor Snapchat zijn aangezien deze applicatie gratis is. Er moet wel rekening worden gehouden met een pilotperiode van 6 weken.

Risico

De risico's zullen hier beperkt zijn vooral, omdat de kosten niet hoog zijn. Wel kan een hoge mate van gebruik als storend bij de klant worden ervaren. Whatsapp wordt namelijk als persoonlijker dan mail of chat gezien. Het is dus belangrijk dat er goed wordt afgesproken in welke mate de klant proactief wordt benaderd, omdat het effect anders averechts kan werken. De overige risico's zijn bij de uitwerking van deze strategie besproken.

Strategie 3 Omnichannel marketing

Baten

Bij het hanteren van een omnichannel strategie draait alles om de klant. Verschillende factoren zullen hier dus ook de invloed van ondervinden.

Factor	Invloed
Klanttevredenheid	+
Klantbeleving	+
Klantvertrouwen	+
Customer Engagement	+
Consumentenbestedingen	+

Tabel 32 Baten omnichannel marketing

Het hanteren van een omnichannel strategie vergroot de kans dat klanten twee keer zo veel gaan uitgeven (Frankwatching, 2015). In termen van cijfers zou dat voor Big in Japan betekenen dat de gemiddelde bestelwaarde stijgt van €133,- naar €266,-. Dit is wel in het optimistische geval. Het invoeren van een live chat functie vergroot de kans op een hogere klanttevredenheid, omdat o.a. de responstijd kleiner wordt dan via de mail.

Daarnaast kan het doorvoeren van deze strategie zelfs gezien worden als een concurrentievoordeel in de huidige markt. De ontwikkeling, wat betreft omnichannel, gaat in de Nederlandse, niche retailmarkt, nog stug. Veel winkels blijven de volledige focus nog op online of offline houden.

Kosten

De kosten voor het doorvoeren van omnichannel zijn het hoogst. In onderstaande tabel wordt jaar 0 als start van het proces gezien, dus juli 2016.

Programma	Prijs
Exact	€29,- p.m. (eenmalig €500,-)
Google Streetview (pessimistisch geval)	€499,- eenmalig
Zopim (live chat)	€22,- p.m.
Totaal jaar 0	€1305,-
Opvolgende jaren	€612,-

Tabel 33 Kosten omnichannel marketing

De totale kosten van jaar 0 zijn in het pessimistische geval. De eenmalige kosten van Google Streetview kunnen namelijk lager uitvallen.

Risico's

Het is voornamelijk van belang dat alle kanalen goed op elkaar zijn afgestemd en dat de communicatie ook consistent is. Daarvoor moet de backoffice volledig geïntegreerd worden in Exact. Uit onderzoek is ook gebleken dat een volledige integratie als grootste obstakel wordt gezien onder bedrijven die een omnichannel strategie willen realiseren (Briskmagazine, 2016).

Bijlage 14 weergeeft een visuele planning van de in te voeren strategieën.

Deel B

H9 Verantwoording

9.1 Formulering

In het introductiegesprek met Poyan en Parham Rahimzadeh is naar voren gekomen dat Big in Japan al een jaar zonder marketingplan werkte, maar dat hier wel sterk behoefte naar was. Sinds de oprichting is Big in Japan snel naam gaan maken en, is in eerste instantie aangegeven, dat zij erg begonnen te groeien in termen van naamsbekendheid. Mede om deze reden is er gevraagd aan mij om een marketingplan op te leveren, zodat er op die groei kan worden ingespeeld.

In het plan staat centraal op welke wijze de omzet vergroot kan worden. Er wordt naar de huidige situatie gekeken, maar ook naar de toekomst.

Probleemstelling: Door welke marketingactiviteiten, zowel in de winkel als op de webshop, gaan klanten voor meer omzet bij Big in Japan zorgen?

De doelstelling die is opgesteld is om Big in Japan, door middel van de fysieke winkel en de webshop, zo goed mogelijk in de markt te plaatsen waarbij er voor de opdrachtgever het optimale uit de toegepaste marketingactiviteiten wordt gehaald.

9.2 Desk –en fieldresearch

De volgende deelvragen zijn voor dit beroepsproduct opgesteld:

1. Hoe is de interne analyse van Big in Japan opgebouwd?
 1. Hoe is de huidige marketingmix van Big in Japan opgebouwd?
 2. Wat zijn de sterktes van Big in Japan?
 3. Wat zijn de zwaktes van Big in Japan?

2. Hoe is de externe analyse van Big in Japan opgebouwd
 1. Wie zijn de huidige en potentiële afnemers bij Big in Japan?
 2. Bij welke andere winkels nemen klanten van Big in Japan af?
 3. Welke kansen en bedreigingen zijn er op de markt waarin Big in Japan zich bevindt?
 4. Wie zijn de directe concurrenten van Big in Japan?
 5. Wat koopt de doelgroep bij die directe concurrenten?
 6. Welke trends qua social mediakanalen vinden er plaats in de markt?

3. Wat zijn de wensen en behoeften van de doelgroep
 1. Wat vindt de doelgroep van de huidige marketingtechnieken die Big in Japan toepast?
 2. Welke marketingtechnieken ziet de doelgroep het liefst toegepast worden?
 3. Welke social mediakanalen gebruikt de doelgroep momenteel?
 4. Welke social media moet Big in Japan in de toekomst gaan toepassen?
 5. Wat zijn de wensen en behoeften van de doelgroep op het gebied van social media?
 6. Wat zijn de wensen en behoeften van de doelgroep op het gebied van offline marketing?
 7. Welke factoren zorgen ervoor dat consumenten een herhaalaankoop verrichten?

9.3 Theoretische verantwoording

In de theoretische verantwoording wordt kort uitgelegd welke modellen er gebruikt zijn en/of nog gebruikt worden in de implementatie en waarom er voor deze modellen is gekozen. Voor de volledige onderbouwing van de theorie wordt u doorverwezen naar bijlage 2.

Concurrentenanalyse volgens Alsem

Om een zo volledig mogelijk beeld van de concurrentie te krijgen is ervoor gekozen om de concurrentenanalyse uit te voeren op de manier van Alsem. Dit houdt in dat er vijf soorten fasen worden geanalyseerd:

1. Identificatie en keuze van de concurrenten
2. Doelstellingen van de concurrenten
3. Huidige strategieën van de concurrenten
4. Identificatie van succesbepaalde factoren en sterktes en zwaktes van de concurrenten
5. Verwachte strategieën van de concurrenten (toekomstperspectief)

Door de deze uitgebreide analyse is er precies in kaart gebracht wie de concurrenten zijn en wat hun sterktes en zwaktes zijn. Deze sterktes en zwaktes kunnen weer opgezet worden tegen die van Big in Japan waarna er bepaalde keuzes op basis van deze analyse gemaakt kunnen worden.

Concurrentieanalyse volgens Porter

Het vijfkrachtenmodel van Porter is ingevuld op basis van een aantal factoren die de dreiging van verschillende concurrenten beschrijven. Elke dreiging had een achttal vragen die op een schaal van 1-10 beoordeeld moesten worden. De invulling van deze cijfers bracht uiteindelijk in een tabel weer hoe sterk de dreiging van elke concurrent was. Door dit model in te vullen is het duidelijk wat de aantrekkelijkheid is van de markt waarin Big in Japan zich bevindt en waar de sterkste dreiging vandaan komt.

Balanced scorecard

Om ervoor te zorgen dat er een basis gelegd kan worden voor de structuur die nog in de organisatie moet komen is er gekozen om een balanced scorecard uit te werken. Hier zijn een viertal doelstellingen opgesteld die allemaal binnen drie jaar behaald kunnen worden. Er is van drie jaar uitgegaan, omdat Big in Japan binnen deze tijd ook wil uitbreiden naar het buitenland. Al deze doelstellingen hebben verband met elkaar waardoor de kans om deze visie te behalen in ieder geval vergroot wordt.

6 w's van Ferrel

De vragen die gesteld werden tijdens de interviews hadden een sterke overeenkomst met de zes w's van Ferrel. Om deze reden zijn de interviews volgens deze theorie verwerkt. Door antwoord te krijgen op de verschillende w's konden de beweegredenen van de respondenten worden meegenomen in de implementatie zodat hier bij de uitwerking ook rekening mee gehouden kon worden.

Model van Abell

Dit model is gebruikt om de business scope van de onderneming in kaart te brengen. Op basis van de resultaten zijn er kort strategische opties opgesteld. Ook is dit model gebruikt om in kaart te brengen welke markten er potentieel bediend kunnen worden en welke behoeften er nog vervuld kunnen worden. Behalve een analyse van de huidige situatie richt dit zich dus ook op de toekomst.

9.4 Methoden van onderzoek

9.4.1 Deskresearch

Deskresearch bevat het verzamelen en analyseren van secundaire data. Dat houdt in dat er gegevens worden verzameld die al bestaan en waar al reeds onderzoek naar is gedaan. Dit kan op basis van databases, literatuur en voorgaand onderzoek worden verzameld.

Aan de hand van de probleemformulering en het theoretisch kader is het beroepsproduct zo volledig mogelijk afgekaderd. De functie van deskresearch in dit beroepsproduct is om vooral informatie over de markt, in dit geval retail, te verzamelen. Wie zijn de afnemers van Big in Japan? Wie zijn de concurrenten van Big in Japan? Welke ontwikkelingen spelen er zich af in de markt van Big in Japan? Welke kansen en bedreigingen zijn er? Al deze informatie zorgt voor meer inzicht in de branche waar Big in Japan zich bevindt. Voor het deskresearch wordt er gebruik gemaakt van verschillende wetenschappelijke bronnen, statistieken en marketing gerelateerde websites, zoals:

- EBSCO host
- Google Scholar
- Marketingfacts.nl
- Frankwatching.com
- cbs.nl

9.4.2 Fieldresearch

Fieldresearch, oftewel veldonderzoek, omvat een verzamelen, analyseren en interpreteren van nieuwe gegevens. De gegevens uit dit onderzoek worden gezien als nieuw en dus primair. Deze gegevens kunnen naar voren komen uit kwalitatief en kwantitatief onderzoek in de vorm van interviews, enquêtes of observaties.

9.4.3 Kwalitatief onderzoek

Het kwalitatieve onderzoek wordt op basis van diepte-interviews afgenomen. De interviews zullen plaatsvinden onder huidige klanten in de winkel, huidige klanten in de webshop en potentiële klanten, ook wel klanten die nu bij de concurrent winkelen. Alle interviews zullen face-to-face worden afgenomen. In overleg met de opdrachtgever zijn er vragen over de volgende onderwerpen gesteld:

- De winkel/de website
- Het assortiment
- De concurrentie
- Marketing en social media gebruik
- Factoren herhaalaankopen

9.4.4. Selectie respondenten

De interviews zullen onder 18 respondenten worden gehouden. Om de representativiteit te waarborgen is het van belang dat de respondent affiniteit met Big in Japan of één van zijn concurrenten heeft. Om de validiteit van de vragenlijst te waarborgen worden samen met de medewerkers van Big in Japan de vragenlijsten opgesteld en zullen de respondenten gekozen worden uit de database, die onder andere wordt gebruikt om nieuwsbrieven uit te sturen. Alle respondenten, die bij Big in Japan winkelen, worden willekeurig via de e-mail benaderd. De respondenten die bij de concurrent winkelen worden door de opdrachtgever verstrekt. De interviews zullen op een plaats naar voorkeur van de respondent worden afgenomen.

Deel C Reflectieverslag

Afgelopen half jaar was voor mij de leukste en leerzaamste periode van de opleiding commerciële economie. Wel ben ik van mening dat dit opgeleverde plan, en met name het implementatieplan, uitvoerbaar is. Er is door de opdrachtgever gevraagd hoe er voor omzetverhoging gezorgd kon worden. Daar is door mij heel erg veel rekening gehouden met de huidige middelen die de organisatie tot zijn beschikking heeft, zodat de kosten van nieuwe aanschaffingen zo laag mogelijk blijven en met de ontwikkeling van de concurrentie in de markt.

Als persoon ben ik zelf altijd al heel resultaatgericht geweest. Vanaf het begin heb ik dan ook mijn opdrachtgevers beloofd om iets op te leveren wat zij direct kunnen gebruiken en waar zij ook profijt van zullen hebben. De cohesie in de organisatie heeft er ook aan bijgedragen dat ik die plan met plezier heb kunnen maken en veel initiatief heb kunnen tonen door vaak tussendoor mijn bevindingen uit het plan te delen. Vaak waren het kleine dingen die meteen toegepast konden worden.

Qua organisatiesensitiviteit vind ik dat ik, ten opzichte van, ben gegroeid. Als marketing afstudeerder was ik ook verantwoordelijk voor de social media en werd er ook vaak om mijn mening gevraagd bij marketing gerelateerde problemen. Vaak, als ik merkte dat iets beter kon, gaf ik dat ook eerst aan mijn afstudeerbegeleider zodat hij dat met zijn broer, en eigenaar, Poyan kon bespreken.

Tijdens dit afstudeerproject merkte ik dat ik kritischer dan normaal was mede door de verwachting die ik had gesteld dat het plan meteen bruikbaar zou zijn voor de opdrachtgever, maar ook, omdat ik mijn hogeschool periode met een goed cijfer wil afsluiten. Wel merkte ik door die kritische blik vaak te lang met bepaalde stukken bezig was, of in ieder geval langer dan dat ik in mijn planning had. Ook heb ik elk hoofdstuk besproken met mijn afstudeerbegeleider zodat ik de visie van het bedrijf mee kon nemen in het plan. Mijn eigen bevindingen zijn wel als leidraad voor dit plan gebruikt zodat het bedrijf met een onafhankelijke kijk op verschillende zaken te werk kan gaan. Daarnaast is dit ook expliciet door de opdrachtgever gevraagd, omdat de kans groot zou zijn dat mij dingen opmerken die zij in eerste instantie misschien helemaal niet zouden zien.

Om er voor te zorgen dat ik genoeg de visie van de opdrachtgever genoeg kon meenemen in het plan heb ik na de afronding van elke analyse om feedback gevraagd. Bij elke "feedback ronde" is in overweging genomen in hoeverre ik het in het plan vond passen of mee kon nemen in de implementatie.

Tijdens de uitwerking van de implementatie is ook rekening gehouden met de kenmerken van de organisatie. Het is namelijk een jonge, frisse organisatie, wat naar mening ook uitgestraald moet worden naar de buitenwereld. Daarom dat er gekozen is om de focus op omnichannel marketing te leggen. Je merkt over het algemeen dat het jonge of gevestigde bedrijven zijn die deze vorm van marketing toepassen en dat de oude, "stoffige" bedrijven vaak tegen problemen aanlopen als zij deze trend niet volgen (denk aan faillissement van V&D).

Al met al heeft het afstuderen bij dit bedrijf ervoor gezorgd dat ik als marketing professional ben gegroeid. Ik ben voor mijn gevoel op een hoger niveau gaan denken en dingen gaan uitwerken, maar ook gaan communiceren en ik denk dat de opdrachtgever dat zelf ook heeft gemerkt en om die reden steeds meer verantwoordelijkheid heeft gegeven.

Bibliografie

- 290sqm. (2016). *About us*. Opgeroepen op april 2, 2016, van www.290sqm.com: https://290sqm.com/about_us
- Adwise. (2015, juli 31). *De invloed van bloggers op online shopping*. Opgeroepen op april 4, 2016, van www.adwise.nl: <https://www.adwise.nl/blog/de-invloed-van-bloggers-op-online-shopping.html>
- Algemeen Dagblad. (2011, april 4). *Dragen van merkkleding zorgt voor hoge status*. Opgeroepen op maart 13, 2016, van www.ad.nl: <http://www.ad.nl/ad/nl/1003/You/article/detail/2423211/2011/04/04/Dragen-van-merkkleding-zorgt-voor-hoge-status.dhtml>
- Alsem, K. (2013). BCG-matrix. In K. Alsem, *Strategische marketingplanning* (p. 267).
- Alsem, K. (-). *Concurrentieanalyse: een theoretisch kader*. Opgeroepen op februari 29, 2016, van www.elo.hsleiden.nl: https://elo.hsleiden.nl/bbcswebdav/pid-679173-dt-content-rid-1489630_1/courses/mce1516per15-16/mce1516per15-16_ImportedContent_20150826051045/concurrentie%20analyse%20Alsem%2086%20%28jaarboek%20MOA%29.pdf
- Alsem, K. (2013). Doel en opbouw van de concurrentenanalyse. In K. Alsem, *Strategische marketingplanning* (p. 192).
- Alsem, K. (2016). Samenvatting van de situatieanalyse. In K. Alsem, *Strategische marketingplanning* (p. 238).
- Alsem, K. (2013). Strategische marketingplanning. In K. Alsem, *Strategische marketingplanning* (p. 45).
- AMA. (2016, - -). *Definition of Marketing*. Opgeroepen op februari 17, 2016, van www.ama.org: <https://www.ama.org/AboutAMA/Pages/Definition-of-Marketing.aspx>
- Analytics. (2016). *Gedrag*.
- Arca, C. (2012, juni 6). *International Marketing*. Opgeroepen op februari 25, 2016, van www.vbn.aau.dk: http://vbn.aau.dk/ws/files/63562608/CelineArca_MScInternationalMarketing_MasterThesis2012.pdf
- Aufreiter, N., Elzinga, D., & Gordon, J. (2003, - -). *Brand driver model*. Opgeroepen op februari 23, 2016, van www.eurib.org: http://www.eurib.org/fileadmin/user_upload/Documenten/PDF/Positionering/l_-_Brand_driver_model.pdf
- Bettencourt, L., Lusch, R., & Vargo, S. (2014). *A Service Lens on Value Creation: MARKETING'S ROLE IN ACHIEVING STRATEGIC ADVANTAGE*. Opgeroepen op februari 17, 2016, van www.ebscohost.com: <http://web.a.ebscohost.com/ehost/pdfviewer/pdfviewer?vid=4&sid=9bbc3cd0-950d-45d4-90dc-f5bb2bad8111%40sessionmgr4003&hid=4109>
- Big in Japan. (2016). *Businessplan Big in Japan*. In B. i. Japan, *Businessplan Big in Japan* (p. 17). Amsterdam.
- Big in Japan. (2016). *Businessplan Big in Japan*. Big in Japan.
- Borgatti, S. &. (2003). *The network paradigm in organizational research: A review and typology*. *Journal of Management*. Opgeroepen op februari 24, 2016, van <http://busandadmin.uwinnipeg.ca/silvestrepdfs/PDF06.pdf>
- Briskmagazine. (2016, juni 8). *Omnichannel groeikans voor MKB*. Opgeroepen op juni 9, 2016, van <http://www.briskmagazine.nl>: <http://www.briskmagazine.nl/nieuws/4134/omnichannel-groeikans-voor-mkb.html>
- CBS. (2016, maart 25). *Beschikbaar inkomen van huishoudens stijgt*. Opgeroepen op maart 31, 2016, van www.cbs.nl: <http://www.cbs.nl/nl-NL/menu/themas/inkomen->

bestedingen/publicaties/artikelen/archief/2016/beschikbaar-inkomen-van-huishoudens-stijgt1.htm

CBS. (2015, november 26). *Bevolking; kerncijfers*. Opgeroepen op maart 22, 2016, van www.cbs.nl: [http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLNL&PA=37296ned&D1=a&D2=0,10,20,30,40,50,60,\(1-1\),l&HD=130605-0924&HDR=G1&STB=T](http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLNL&PA=37296ned&D1=a&D2=0,10,20,30,40,50,60,(1-1),l&HD=130605-0924&HDR=G1&STB=T)

CBS. (2016, maart 16). *Bevolkingsteller*. Opgeroepen op maart 2016, 2016, van www.cbs.nl: www.cbs.nl/nl-nl/menu/themas/bevolking/cijfers/extra/bevolkingsteller.htm

CBS. (2016, februari). *conjunctuurbeeld verbetert gestaag*. Opgeroepen op maart 20, 2016, van www.cbs.nl: <http://www.cbs.nl/nl-NL/menu/themas/dossiers/conjunctuur/publicaties/conjunctuurbericht/inhoud/conjunctuurklok/conjunctuurklok2.htm>

CBS. (2016, maart 18). *Consumentenvertrouwen daalt opnieuw*. Opgeroepen op maart 31, 2016, van www.cbs.nl: <http://www.cbs.nl/nl-NL/menu/themas/dossiers/conjunctuur/publicaties/conjunctuurbericht/inhoud/verwachting/2016-03-18-m10.htm>

CBS. (2015, februari 11). *CPI*. Opgeroepen op maart 31, 2016, van www.cbs.nl: [http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=71311NED&D1=4&D2=0&D3=\(1-39\)-l&VW=T](http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=71311NED&D1=4&D2=0&D3=(1-39)-l&VW=T)

CBS. (2015, december 22). *Mannen geven online meer uit dan vrouwen*. Opgeroepen op maart 21, 2016, van www.cbs.nl: <http://www.cbs.nl/nl-NL/menu/themas/vrije-tijd-cultuur/publicaties/artikelen/archief/2015/mannen-geven-online-meer-geld-uit-dan-vrouwen.htm>

CBS. (2016, februari 22). *Meer mensen vertrekken uit grote stad*. Opgeroepen op maart 17, 2016, van www.cbs.nl: <http://www.cbs.nl/nl-NL/menu/themas/bevolking/publicaties/artikelen/archief/2016/meer-mensen-vertrekken-uit-grote-stad.htm>

CBS. (2015, maart 11). *Tablet verdringt bord van schoot*. Opgeroepen op maart 29, 2016, van www.cbs.nl: <http://www.cbs.nl/nl-NL/menu/themas/vrije-tijd-cultuur/publicaties/artikelen/archief/2015/tablet-verdringt-bord-van-schoot1.htm>

CBS. (2015). *Veel jongeren in studentenstad en Bijbelgordel*. Opgeroepen op maart 17, 2016, van jeugdmonitor.cbs.nl: <http://jeugdmonitor.cbs.nl/media/201502/2015-landelijke-jeugdmonitor-jaarrapport-2015.pdf>

Centraal Planbureau. (2015, augustus). *Kerngegevensstabel cMEV*. Opgeroepen op maart 19, 2016, van www.cpb.nl: <file:///Users/juwansimson/Downloads/uitgebreide-kerngegevensstabel-cmev-2013-2016.pdf>

Cialdini, R. Influence; the psychology of persuasion. In R. Cialdini, *Influence; the psychology of persuasion*.

Cialdini, R. (2010). Wederkerigheid. In R. Cialdini, *Invloed: de zes geheimen van het overtuigen* (p. 37).

Communicatiemakelaars. (2015, juli). *Hoe werkt bereik op social media?* Opgeroepen op februari 28, 2016, van www.communicatiemakelaars.nl: <http://communicatiemakelaars.nl/hoe-werkt-bereik-op-social-media/>

Consumentenbond. (2016). *Wat zijn cookies*. Opgeroepen op juni 8, 2016, van www.consumentenbond.nl: <http://www.consumentenbond.nl/veilig-online/extra/wat-zijn-cookies/>

DiMingo, E. (1987, - -). *The fine art of positioning*. Opgeroepen op februari 21, 2016, van www.artofpositioning.com: <http://www.artofpositioning.com/wp-content/uploads/2013/04/Fine-Art-Of-Positioning.pdf>

Eck, W. (2015, april). *Wat is het verschil tussen een kpi en een ksf?* Opgeroepen op maart 15, 2016, van www.crics.com: <http://crics.com/wat-is-het-verschil-tussen-een-kpi-en-een-ksf/>

Emerce. (2012). *verhoog conversie door wederkerigheid*. Opgeroepen op februari 29, 2016, van www.emerce.nl: <http://www.emerce.nl/best-practice/verhoog-conversie-door-wederkerigheid>

Engagementeconomie. (2014, juni). *Community, de betekenis*. Opgeroepen op maart 4, 2016, van www.engagementeconomie.nl: <http://www.engagementeconomie.nl/definities/community-de-betekenis/>

Erasmus School of Economics. (2015). *Klantbetrokkenheid*. Opgeroepen op mei 25, 2016, van www.eur.nl: http://www.eur.nl/ese/informatie_voor/medewerkers/po/competentie_management/clusters_en_functiefamilies/realiseren_evalueren/klantbetrokkenheid/

Financieel Dagblad. (2016, maart 14). Omzet detailhandel januari iets geslonken. *Financieel Dagblad*.

Fiorelli, G. (2015, maart 12). *Understanding and Harness the power of archetypes in Marketing*. Opgeroepen op februari 19, 2016, van www.moz.com: <https://moz.com/blog/the-power-of-archetypes-in-marketing>

Frankwatching. (2015, februari 12). *De ultieme klantbeleving met big data. Zorg dat je niet te laat bent*. Opgeroepen op mei 24, 2016, van <https://www.frankwatching.com>: <https://www.frankwatching.com/archive/2015/02/12/de-ultieme-klantbeleving-met-big-data-zorg-dat-je-niet-te-laet-bent/>

Frankwatching. (2011). *de wereld van facebook analytics*. Opgeroepen op februari 28, 2016, van www.frankwatchng.com: <http://www.frankwatching.com/archive/2011/07/20/de-wereld-van-facebook-analytics/>

Frankwatching. (2014, december). *Hoe hogo moet het conversiepercentage van een webshop zijn?* Opgeroepen op mei 31, 2016, van <https://www.frankwatching.com>: <https://www.frankwatching.com/archive/2014/12/03/hoe-hoog-moet-het-conversiepercentage-van-je-webshop-zijn/>

Frankwatching. (2015, Mei 27). *Waarom een omnichannel klant 3x zoveel besteedt als een offline klant*. Opgeroepen op juli 9, 2016, van www.frankwatching.com: <https://www.frankwatching.com/archive/2015/05/27/waarom-een-omnichannel-klant-3x-zoveel-besteedt-als-offline-klanten/>

Freshcotton. (2016). *Customer care*. Opgeroepen op juni 14, 2016, van www.freshcotton.com: <https://www.freshcotton.com/nl/customercare/faq/>

Gemiddeld gezien. (2016). *Gemiddeld startsalaris hbo*. Opgeroepen op juni 9, 2016, van www.gemiddeldgezien.nl: <http://gemiddeldgezien.nl/gemiddeld-startsalaris-hbo>

Google. (2016). *Analytics*. Opgeroepen op februari 28, 2016, van www.google.nl: <https://www.google.nl/intl/nl/analytics/features/social.html>

Google street view. (2016). *Streetview*. Opgeroepen op juni 6, 2016, van www.google.com: <https://www.google.com/maps/streetview/trusted/#request-photo-shoot>

Havenaar, L. (2011, oktober 20). *online betalen in je webshop van ideal tot creditcard*. Opgeroepen op maart 13, 2016, van www.frankwatching.com:

<http://www.frankwatching.com/archive/2011/10/20/online-betalen-in-je-webshop-van-ideal-tot-creditcard/>

Hypebeast. (2014, oktober 31). *HYPEBEAST road trips to Amsterdam: Japanese fashion meets European style at 290sqm*. Opgeroepen op maart 28, 2016, van www.hypebeast.com: <http://www.hypebeast.com/2014/10/hypebeast-road-trips-amsterdam-japanese-fashion-meets-european-style-at-290-square-meters>

ICTrecht. (2016, maart). *hoe om te gaan met de nieuwe cookieregels*. Opgeroepen op mei 10, 2016, van www.ictrecht.nl: <https://ictrecht.nl/factsheets/hoe-om-te-gaan-met-de-nieuwe-cookieregels/>

IM Agency. (2016, juni). *Influencers*. Opgeroepen op juni 14, 2016, van www.imagency.com: <http://www.imagency.com/influencers/>

ING Economisch Bureau. (2015, augustus). *Fashion Victim. Fashion mist opwaartse trend*. Opgeroepen op maart 21, 2016, van www.ing.nl: https://www.ing.nl/media/ING_Fashion-sector-mist-opwaartse-trend_tcm162-88716.pdf

ING. (2015, december). *Regio's in 2016*. Opgeroepen op maart 20, 2016, van www.ing.nl: https://www.ing.nl/media/pdf_EBZ_Regio's%20in%202016_tcm162-94791.pdf

Inretail. (2015, december). *stoppers & faillissementen*. Opgeroepen op maart 22, 2016, van www.inretail.nl: <https://www.inretail.nl/kennis-en-inspiratie/starters--stoppers-mode/>

Kerkshof, S. (2013). *Social strategy model*. Opgeroepen op maart 15, 2016, van www.socialmediamodelen.nl: <http://www.socialmediamodelen.nl/social-media-strategie-implementatie-modellen/social-strategy-model/>

Kietzmann, J., Hermkens, K., McCarthy, I., & Silvestre, B. (2011, - -). *Social media? Get serious! Understanding the functional building blocks of social media*. Opgeroepen op februari 25, 2016, van www.busandadmin.uwinnipeg.ca: <http://busandadmin.uwinnipeg.ca/silvestrepdfs/PDF06.pdf>

Kotler, P. (2013). Building strong brands. In P. Kotler, *Principles of Marketing* (p. 258).

Kotler, P. (2013). Product. In P. Kotler, *Principles van Marketing* (p. 286). Pearson.

Leeuwen, v. S. (2011). *Klantloyaliteit in de 21e eeuw*. Opgeroepen op maart 14, 2016, van www.indora.nl: <http://www.indora.nl/wp-content/uploads/2013/06/E-book-Klantloyaliteit-in-de-21e-eeuw.pdf>

Mackay, A. (2004). *A Practitioner's Guide to the Balanced Scorecard*. Opgeroepen op januari 24, 2016, van www.cimaglobal.com: http://www.cimaglobal.com/Documents/Thought_leadership_docs/tech_resrep_a_practitioners_guide_to_the_balanced_scorecard_2005.pdf

Magento Big in Japan. (2016, april 11). *Sales Analytics*. Opgeroepen op april 11, 2016, van www.biginjapanstore.com/admin: http://www.biginjapanstore.com/index.php/salesanalytics/adminhtml_report/display_Report/key/50fe3b941383419c49611dd4088c947e/

Mangold, W., & Faulds, D. (2009). *Social media: The new hybrid element of the promotion m*. Opgeroepen op februari 23, 2016, van www.researchgate.net: https://www.researchgate.net/profile/David_Faulds/publication/222415599_Social_media_The_new_hybrid_element_of_the_promotion_mix/links/00463532845a0100af000000.pdf

Marketingfacts. (2012, december 18). *De psychologie van het overtuigen: commitment en consistentie*. Opgeroepen op februari 20, 2016, van www.marketingfacts.nl: <http://www.marketingfacts.nl/berichten/de-psychologie-van-het-overtuigen-commitment-en-consistentie>

Marketingmannen-tv. (-). *vijfkrachtenmodel van Porter*. Opgeroepen op februari 29, 2016, van www.marketingmannen-tv.nl: <http://marketingmannen-tv.nl/marketingmodellen/vijfkrachtenmodel-van-porter/>

Marketingmodellen. (2013). *Het vijfkrachtenmodel van Porter*. Opgeroepen op maart 1, 2016, van www.marketingmodellen.nl: <http://www.marketingmodellen.com/vijfkrachtenmodel-van-porter/>

Marketingmodellen. (2013). *Model van Abell en Hammond*. Opgeroepen op maart 11, 2016, van www.marketingmodellen.com: <http://www.marketingmodellen.com/model-van-abell-en-hammond/>

Mckinsey. (2003). *Better branding*. Opgeroepen op maart 15, 2016, van www.mckinsey.com: http://www.mckinsey.com/insights/marketing_sales/better_branding

mkb servicedesk. (2014, april 14). *4 redenen innoveren*. Opgeroepen op april 14, 2016, van www.mkbservicedesk.nl: <http://www.mkbservicedesk.nl/8931/4-redenen-innoveren.htm>

Muilwijk, E. (2015, maart 26). *Marketingmix*. Opgeroepen op maart 12, 2016, van www.intemarketing.nl: <http://www.intemarketing.nl/marketing/marketingmix>

Muilwijk, E. (2015, oktober 10). *prijstrategie*. Opgeroepen op maart 14, 2016, van www.intemarketing.nl: <http://www.intemarketing.nl/marketing/marketingmix/prijstrategie>

Nibud. (2015). *Studentenonderzoek 2015*. NU.nl. (2015, juli 15). *Snapchat ziet gebruikers in Nederland verdubbelen*. Opgeroepen op april 13, 2016, van www.nu.nl: <http://www.nu.nl/apps/4091067/snapchat-ziet-aantal-gebruikers-in-nederland-verdubbelen.html>

Oklopcic, E. (2016, maart 3). *Loyale klanten met livechat: Waarom het werkt*. Opgeroepen op mei 23, 2016, van www.frankwatching.com: <https://www.frankwatching.com/archive/2016/03/03/loyale-klanten-met-live-chat-waarom-het-werkt/>

Reedijk, F. (2010, - -). *De conjunctuurcyclus*. Opgeroepen op mei 10, 2016, van www.home.zonnet.nl: <http://home.zonnet.nl/fjreedijk/econot/nat05.htm>

Retailactueel. (2016, januari 7). *Wat de nieuwe privacywetgeving betekent voor retailers*. Opgeroepen op april 4, 2016, van www.retailactueel.com: <http://www.retailactueel.com/>

Retailnews. (2014, oktober 10). *De Bijenkorf start pilot iBeacons*. Opgeroepen op februari 24, 2016, van www.retailnews.nl: <http://www.retailnews.nl/nieuws/vCAwBVkjEeSs4iAClQRyw-0/de-bijenkorf-start-pilot-met-beacons-.html>

Retailwatching. (2015, december 22). *vijf technologische trends voor 2016*. Opgeroepen op maart 21, 2016, van www.retailwatching.nl: http://www.retailwatching.nl/tech/artikel/_0vYIyw3Qwe6-ogovt-FUg-1/vijf-technologische-trends-voor-2016.html

Ries, A., & Trout, J. (2000). The positioning Era. In A. Ries, & J. Trout, *Positioning: the battle for your mind*.

Simson, J. *SERVQUAL Academic Orientation*. Hogeschool Leiden, Commerciële Economie. Socialmediamodelen. (2015). *Social media kanalen en platformen*. Opgeroepen op maart 4, 2016, van www.socialmediamodelen.nl: <http://www.socialmediamodelen.nl/social-media-kanalen-platformen-websites-voorbeelden/>

Softonic. (2013). *Wat is Snapchat?* Opgeroepen op mei 24, 2016, van www.editorial.nl.softonic.com:

https://www.google.nl/url?sa=t&rct=j&q=&esrc=s&source=web&cd=3&cad=rja&uact=8&ved=0ahUKEwih9q-P6vLMAhXPFsAKHY5nCn8QFggI&url=http%3A%2F%2Feditorial.nl.softonic.com%2Fwat-is-snapchat&usg=AFQjCNHa8_xc8AF4yLXfmQE5WuF3C2UGJw&sig2=ZjoenXVfeIRw6PBfB CbDDA

Sproutsocial. (2015, oktober 18). *What is social media engagement*. Opgeroepen op mei 21, 2016, van www.sproutsocial.com: <http://sproutsocial.com/insights/what-is-social-media-engagement/>

Staal, J., & Freshcotton. (2015). *freshcotton: succesvol met content strategie*. Hogeschool van Arnhem & Nijmegen.

Stichting voor Nederlandse vormgeving. (2010). *Modevormgeving in Nederland: de ontbrekende bruggen tussen creatie en commercie*. Opgeroepen op juni 4, 2016, van [file:///Users/juwansimson/Downloads/RAPPORT%20Modevormgeving%20in%20NL%20\(1\).pdf](file:///Users/juwansimson/Downloads/RAPPORT%20Modevormgeving%20in%20NL%20(1).pdf)

Strategisch marketingplan. (2012). *De BCG matrix in het marketingplan*. Opgeroepen op maart 1, 2016, van www.strategischmarketingplan.com: <https://www.strategischmarketingplan.com/marketingmodellen/bcg-matrix/>

Stroink, M. (2014, februari 19). *www.storytellingmatters.nl*. Opgeroepen op februari 19, 2016, van Archetypisch gedrag- ontwaar de 12 archetypes: <http://www.storytellingmatters.nl/corporate-branding/item/archetypisch-gedrag-ontwaar-de-12-archetypes.html>

Tribal. (z.d., - -). *De 6 principes van Cialdini om je SEO strategie te optimaliseren*. Opgeroepen op februari 20, 2016, van www.tribal.nl: <https://www.tribal.nl/blogs/de-6-principes-van-cialdini-om-je-seo-strategie-te-optimaliseren/>

Twinklemagazine. (2014, april 14). *freshcotton viert relaunch met community*. Opgeroepen op maart 30, 2016, van www.twinklemagazine.nl: <http://twinklemagazine.nl/nieuws/2014/04/freshcotton-viert-relaunch-met-community/index.xml>

UC Leuven. (2015). *HOE JE KLANTEN EEN ONVERGETELIJKE WINKELBELEVING AANBIEDEN DOOR HET PRIKKELEN VAN HUN ZINTUIGEN?* Opgeroepen op mei 9, 2016, van www.ucll.be: <https://www.ucll.be/sites/default/files/documents/expertisecellen/businessinnovation/toolkitdetailhandel/winkelbeleving.pdf>

van Nierop, W. (z.d., - -). *Wat is linkbuilding?* Opgeroepen op februari 20, 2016, van www.marketingportaal.nl: <https://www.marketingportaal.nl/online-marketing/wat-is-linkbuilding>

Veer, v. d., & Sival, R. B. (2016). *Nationale social media onderzoek 2016*.

whatis.techtarget. (2015, mei -). *Social media*. Opgeroepen op februari 23, 2016, van whatis.techtarget.com: <http://whatis.techtarget.com/definition/social-media>

Zeithaml, & Parasuraman. (2015, juni). *Communication and Control Processes in the Delivery of Service Quality*. Opgeroepen op maart 1, 2016, van www.researchgate.net: https://www.researchgate.net/publication/245704883_Communication_and_Control_Processes_in_the_Delivery_of_Service_Quality

Zeithaml, V. (1990). A. Five Imperatives for Improving Service Quality. Opgehaald van www.ebscohost.com.

Bijlagen

Bijlage 1 Plan van Aanpak

H1 Inleiding

1.1 Opdrachtgever

De opdrachtgever is Big in Japan B.V. Big in Japan is een moderetailer, in Amsterdam, die met zijn assortiment inspeelt op de vraag naar merken die als zeldzaam worden gezien en niet overal te krijgen zijn. Veel van de merken die gevoerd worden door Big in Japan zijn Japans of hebben Japanse invloeden.

De producten uit het assortiment zijn wel elders verkrijgbaar, maar dan moet de consument al gauw uitwijken naar (online) winkels in het buitenland. Dit brengt vaak moeilijkheden met zich mee, zoals hoge importkosten, hoge verzendkosten of zelfs geen levering in Nederland. Dankzij de relaties van mede-eigenaar Poyan Rahimzadeh is het voor Big in Japan wél mogelijk om deze merken op te nemen in het assortiment. Doordat de twee eigenaren van Big in Japan, Poyan & Parham Rahimzadeh, hebben gemerkt dat er wel vraag is naar deze producten hebben zij ervoor gekozen om in eerste instantie een online webshop te openen, maar daarbij is ook een fysieke winkel geopend. De fysieke winkel en het hoofdkantoor bevinden zich allebei onder één dak. Alle werkzaamheden en distributie gebeuren dus ook vanuit dit punt. Naast het feit dat Big in Japan een retailer is, hebben zij voor het Amerikaanse schoenenmerk Article Number en het Scandinavische jeansmerk Wäven een exclusief distributierecht weten te bemachtigen.

Tussen september 2015 en januari 2016 heeft Big in Japan een snelle groei meegemaakt. Volgens de managing director, Wilbert Powel, zelfs een té snelle groei. Hierdoor heeft Big in Japan niet de mogelijkheid gehad om het maximale rendement uit de marketingacties, die zij hebben ingezet, te halen. Er zijn nu keuzes gemaakt puur om die groei bij te houden en zonder enige formulering van een strategie en vooronderzoek naar de specifieke wensen van de doelgroep of een analyse van de concurrenten. Deze keuzes hebben, onder andere, te maken met het gebruik van Facebook advertenties, waar een willekeurig budget in is geïnvesteerd en het inzetten van buitenreclame zonder onderzoek of de doelgroep wel op deze locaties komt, hier überhaupt aandacht aan geeft en wat het return on investment is. Ook is er nog weinig informatie over de doelgroep, op welke manier deze het beste benaderd kan worden met marketingacties en door welke factoren zij meer of minder gaan afnemen.

Om voor zowel de online als offline marketing een duidelijk beeld van de markt te krijgen, en op die manier goed te kunnen inspelen op bepaalde veranderingen met duidelijke geformuleerde strategieën en marketingtechnieken, heeft Big in Japan mij gevraagd een strategisch marketingplan op te leveren. In dit strategisch marketingplan komt wat betreft online marketing voornamelijk de social media kant naar voren.

1.2 Opdrachtnemer

De opdrachtnemer van deze opdracht is Juwan Simson. Hij is een vierdejaars Commerciële Economie student aan de Hogeschool Leiden. Dit strategisch marketingplan is het eindproduct van zijn vierjarige opleiding. Wegens de affiniteit met mode en marketing van de student is er voor gekozen om dit type beroepsproduct op te leveren bij een bedrijf in deze branche.

H2 Probleemformulering

In dit hoofdstuk wordt de probleemformulering beschreven. Dit gebeurt aan de hand van de doelstelling en de probleemstelling. De probleemstelling wordt beantwoord met behulp van de opgestelde deelvragen.

2.1 Doelstelling

In opdracht van Big in Japan wordt, voor zowel de winkel als webshop, een strategisch marketingplan opgeleverd, met als doel Big in Japan, door middel van de webshop en de fysieke winkel, zo goed mogelijk in de markt te plaatsen, waarbij er voor de opdrachtgever het optimale uit de toegepaste marketingactiviteiten wordt gehaald.

2.2 Probleemstelling

Om de doelstelling te kunnen realiseren is de volgende probleemstelling opgesteld:

Door welke marketingactiviteiten, zowel in de winkel als op de webshop, gaan klanten voor meer omzet bij Big in Japan zorgen?

2.3 Doelgroep

De doelgroep in dit beroepsproduct omvat alle klanten van Big in Japan. Dit zijn voornamelijk mannen tussen de 16-25 jaar. Onder deze doelgroep zullen dan ook de interviews worden afgenomen. Daarnaast bestaat de doelgroep uit klanten die in de winkel winkelen en klanten die online winkelen. Dit zal ook worden meegenomen bij het selecteren van de respondenten.

2.4 Deelvragen

1. Hoe is de interne analyse van Big in Japan opgebouwd?
 4. Hoe is de huidige marketingmix van Big in Japan opgebouwd?
 5. Wat zijn de sterktes van Big in Japan?
 6. Wat zijn de zwaktes van Big in Japan?
2. Hoe is de externe analyse van Big in Japan opgebouwd?
 7. Wie zijn de huidige en potentiële afnemers bij Big in Japan?
 8. Bij welke andere winkels nemen klanten van Big in Japan af?
 9. Welke kansen en bedreigingen zijn er op de markt waarin Big in Japan zich bevindt?
 10. Wie zijn de directe concurrenten van Big in Japan?
 11. Wat koopt de doelgroep bij die directe concurrenten?
 12. Welke trends qua social mediakanalen vinden er plaats in de markt?
3. Wat zijn de wensen en behoeften van de doelgroep?
 8. Wat vindt de doelgroep van de huidige marketingtechnieken die Big in Japan toepast?
 9. Welke marketingtechnieken ziet de doelgroep het liefst toegepast worden?
 10. Welke social mediakanalen gebruikt de doelgroep momenteel?
 11. Welke social media moet Big in Japan in de toekomst gaan toepassen?
 12. Wat zijn de wensen en behoeften van de doelgroep op het gebied van social media?
 13. Wat zijn de wensen en behoeften van de doelgroep op het gebied van offline marketing?
 14. Welke factoren zorgen ervoor dat consumenten een herhaalaankoop verrichten?

H3 Theoretische onderbouwing

In dit theoretisch kader staat centraal **welke relevante factoren van invloed zijn op marketingtechnieken die worden toegepast op de consument?** Naast deze centrale vraag worden er ook relevante modellen besproken die in de analyses worden uitgewerkt. Het gaat hier om de concurrentieanalyse, de concurrentenanalyse, het Balanced Scorecard en het BCG-model.

3.1 Service lens marketing

Het begrip marketing heeft door de jaren door verschillende definities gekregen. Kotler definieert marketing als: "de kunst om waarde te creëren en daadwerkelijk te geven aan de consument, en om op die manier van zijn/haar behoeften te voorzien". De American Marketing Association (AMA) definieert marketing als "de set van activiteiten en processen om een boodschap met een bepaalde waarde te communiceren, creëren of uitwisselen naar de consument, cliënten, partners en maatschappij" (AMA, 2016). Het gebruik van een goede marketing is belangrijk, omdat daarmee een langdurige voorsprong op de concurrent kan worden gecreëerd.

Marketing kan zich op vele manieren manifesteren. Denk daarbij aan internet marketing, offline marketing, outbound marketing, newsletter marketing etc. Bij elk type marketing is het van belang om een bepaalde waarde voor de consument te creëren. Die waarde kan gecreëerd worden door te werken vanuit een bepaald perspectief (Bettencourt, Lusch, & Vargo, 2014).

Het goed kunnen toepassen van marketing, als bedrijf, heeft vooral te maken met vanuit welk perspectief marketing wordt ingezet. Het juiste perspectief wordt ook wel gezien als de "service lens" (Bettencourt, Lusch, & Vargo, 2014). De service lens gaat er, in vergelijking met de traditionele lens, van uit dat een bedrijf en haar klant samen voor waarde in een product of dienst zorgen. Doordat bedrijven dan in constante interactie met de klant zijn krijgen zij inzicht in de kansen die de markt hun aanbiedt en een beter beeld over hoe co-creatie met de klant voor een strategisch voordeel kan zorgen ten opzichte van de concurrenten.

Om er voor te zorgen dat de waarde, die gecreëerd wordt, van twee kanten komt moet een bedrijf een aantal vragen stellen aan zichzelf stellen en deze beantwoorden vanuit het perspectief van de consument. Het gaat om de vragen:

- What does the total customer experience look like in getting a job done?
- What does the total customer experience with a company offering entail?
- How are customers' success criteria in getting a job done shaped by context?
- How does context affect customers' ability to get a job done – access to resources, barriers to success, and so on? What are the causes of waste, failure, and suboptimal results in getting a job done?
- How might company offerings be shaped to provide desired service in the unique contexts in which they will be used? What unique resource integration is required?

Antwoord op deze vragen zorgt ervoor dat een bedrijf de klant beter kan snappen en op die manier aanpassingen of toevoegingen in het marketingbeleid kan doorvoeren, wat uiteindelijk kan zorgen voor een strategisch voordeel.

• Social networking sites (MySpace, Facebook, Faceparty)
• Creativity works sharing sites: <ul style="list-style-type: none">◦ Video sharing sites (YouTube)◦ Photo sharing sites (Flickr)◦ Music sharing sites (Jamendo.com)◦ Content sharing combined with assistance (Piczo.com)◦ General intellectual property sharing sites (Creative Commons)
• User-sponsored blogs (The Unofficial Apple Weblog, Cnet.com)
• Company-sponsored websites/blogs (Apple.com, P&G's Vocalpoint)
• Company-sponsored cause/help sites (Dove's Campaign for Real Beauty, click2quit.com)
• Invitation-only social networks (ASmallWorld.net)
• Business networking sites (LinkedIn)
• Collaborative websites (Wikipedia)
• Virtual worlds (Second Life)
• Commerce communities (eBay, Amazon.com, Craig's List, iStockphoto, Threadless.com)
• Podcasts ("For Immediate Release: The Hobson and Holtz Report")
• News delivery sites (Current TV)
• Educational materials sharing (MIT OpenCourseWare, MERLOT)
• Open Source Software communities (Mozilla's spreadfirefox.com, Linux.org)
• Social bookmarking sites allowing users to recommend online news stories, music, videos, etc. (Digg, del.icio.us, Newsvine, Mixx it, Reddit)

Figuur 14 verschillende soorten social media, Mangold & Faulds, 2009

3.2 Social Media

Social media heeft in de loop der tijd meerdere betekenissen gekregen, maar de meest accurate, en overigens meest gebruikte, wordt gedefinieerd als: *“ Social media is the collective of online communications channels dedicated to community-based input, interaction, content-sharing and collaboration. Websites and applications dedicated to forums, microblogging, social networking, social bookmarking, social curation, and wikis are among the different types of social media”* (whatis.techartget, 2015).

Social media zijn te onderscheiden van de traditionele media door middel van de volgende mogelijkheden:

- Gebruikersaccounts
- Profiel pagina's
- Volgers, groepen, hashtags, vrienden
- News feed
- Notificaties
- Personalisatie
- Like knoppen en ruimte voor comments
- Mogelijkheid tot reviews of ratings

Dankzij social media zijn de rollen en tools van communiceren, met de klant, totaal veranderd. De invloed die het tegenwoordig op de consument heeft vergeleken met vroeger is vooral te merken in het koopgedrag, de aftersales communicatie, bewustzijn, informatie verwerving, meningen en attitudes (Mangold & Faulds, 2009).

De meest bekende social mediakanalen zijn: Facebook, Twitter, LinkedIn, Instagram, Tumblr, Snapchat, Youtube, Periscope, Pinterest, maar naast deze social mediakanalen zijn er nog veel meer, zoals beschreven in figuur 3 (Socialmediamodellen, 2015).

De traditionele communicatie paradigma heeft er, dankzij social media, ook een schakel bij gekregen (figuur 4). Door deze schakel is het van belang dat marketeers accepteren dat een groot deel van de informatie over hun producten of diensten, door de consument, naar de consument wordt gecommuniceerd. De consument die deze informatie ontvangt reageert daar dan weer op, op een manier die het koopgedrag van de overige consumenten kan beïnvloeden. Uiteindelijk, door de nieuwe social media schakel, draaien consumenten veel meer, en sneller, de rug naar traditionele promotiemix, zoals advertenties en sales promoties (Mangold & Faulds, 2009).

Figure 1. The new communications paradigm

Figuur 35 Het communicatie paradigma, Mangold & Faulds, 2009

Figuur 36 Nieuwe social media schakel, Mangold & Faulds, 2009

De functies die social media bevat worden door Kietzmann ook wel onderverdeeld in een zogenaamde "bijenkorf". Binnen de elementen van de bijenkorf wordt aangegeven wat zij voor de consument betekenen en voor een organisatie. Al deze functies kunnen weer gekoppeld worden aan een bepaald social media kanaal. Door deze verdeling kan een organisatie bepalen op welke manier het gebruik wil maken van een kanaal.

Identity

Bij de identiteit gaat het om in hoeverre de gebruikers hun persoonlijke informatie op een social mediakanaal kunnen plaatsen. Daar waar Facebook meestal wordt gebruikt met de echte identiteit van een persoon wordt een blog of Twitter vaak gebruikt met een nickname. (Kietzmann, Hermkens, McCarthy, & Silvestre, 2011)

Conversation

De manier waarop conversaties kunnen plaatsvinden is heel divers. Van microblogs, op Twitter, waar mensen in beperkte tekens hun status willen aangeven tot Instagram waar mensen door middel van foto's een bepaalde boodschap duidelijk willen maken. Vanuit het perspectief van een organisatie kan het element conversatie gebruikt worden om mensen, manipulatief, te laten discussiëren over een bepaald product (Kietzmann, Hermkens, McCarthy, & Silvestre, 2011).

Sharing

"Delen" gaat over in hoeverre gebruikers bepaalde content willen delen, ontvangen en distribueren. Als organisatie kan hier heel goed op worden ingespeeld door middel van bepaalde promotietechnieken. Groupon geeft bijvoorbeeld kortingen van 50%-90%, die alleen geldig zijn wanneer een bepaalde groep mensen "engagen" aan de actie. Deze engagement kan in meerdere vormen naar voren komen, denk aan liken of delen. Door al deze technieken wordt het bereik van de actie een stuk groter (Kietzmann, Hermkens, McCarthy, & Silvestre, 2011).

Presence

Door te weten waar de consument is kan er op bepaalde tijdstippen met bepaalde acties of promoties worden ingespeeld op die situatie. Het gebruik van iBeacons is hier een goed voorbeeld van en in Nederland was De Bijenkorf één van de voorlopers van deze techniek. Bezoekers, van in dit geval De Bijenkorf, kunnen bij de kassa hun persoonlijke informatie afgeven. In ruil daarvoor is de klant een exclusief lid van een membershipprogramma. Het aanmelden voor dit programma moet via de website of een app gebeuren waarna elke klant, op basis van de ingevulde persoonlijke informatie, op maat gemaakte advertenties krijgt op een bepaald punt in de winkel (Retailnews, 2014).

Relationships

Het hebben van een "relatie" heeft in de context van social media te maken met in hoeverre twee of meer gebruikers in een bepaalde mate een associatie met elkaar hebben, waardoor zij elkaar als vriend toevoegen of bepaalde dingen met elkaar delen. Het onderverdelen van de verschillende type relaties is gebaseerd op de social network theorie van Borhatti & Foster. De eerste onderverdeling,

Figuur 37 Social media bijenkorf, Kietzmann, Hermkens, Mccarthy & Silvestre, 2011

structuur, gaat er van uit dat een persoon met veel relaties in zijn netwerk waarschijnlijk een "influencer" is. De andere onderverdeling, flow, gaat niet uit van de hoeveelheid relaties, maar van de waarde die wordt gehecht aan een relatie. Social mediakanaal LinkedIn richt zich, bijvoorbeeld, meer op de "structuur" verdeling, omdat het groot zakelijk netwerk heel handig kan zijn (Borgatti, 2003).

Reputation

Op elk social media kanaal heeft de gebruiker met reputatie te maken. De meting van reputatie wordt meestal gekoppeld aan objectieve data of collectieve data. Objectieve data wordt gemeten in het aantal volgers of het aantal keer dat iets bekeken wordt, denk aan unieke paginabezoekers op een website. Collectieve data meet hoe vaak de naam van een bepaald persoon of bedrijf wordt gebruikt en of dit gebruik positief of negatief is (Kietzmann, Hermkens, McCarthy, & Silvestre, 2011).

Groups

De functie groep geeft aan in hoeverre gebruikers van een social media kanaal dit kunnen gebruiken als manier om communities te vormen. Communities zijn een groep mensen die zich met elkaar verbinden, omdat zij dezelfde interesses en waarden hebben (Engagementeconomie, 2014) (Kietzmann, Hermkens, McCarthy, & Silvestre, 2011)

3.2.1 Social media marketing

Door de opkomst van social media is er ook, nog steeds, een stijgende lijn in het gebruik van de social media kanalen als marketingtool. Social media marketing wordt door Trattner gedefinieerd als het proces om meer aandacht te creëren en meer traffic naar de website te genereren. Professor Neti definieert social media marketing als een strategisch en methodisch proces om de invloed en reputatie van een bedrijf binnen een bepaalde community, supporters, lezers en potentiële consumenten te delen.

De marketing om het product of dienst heen is door social media heel erg veranderd. Niet langer komt de input alleen van de marketeers, maar ook van de consument. Het positieve hiervan is dat marketeers, op een snelle manier, kunnen zien, volgen en meten wat er op social media wordt gedeeld, en dan meteen hun product of dienst hieraan kunnen aanpassen. Het negatieve is dat slechte "word of mouth" zich binnen enkele secondes kan verspreiden en die moeilijk te herstellen is (Arca, 2012).

In 2008 heeft Fred Cavazza het Social Media Landscape model ontwikkeld waarin de verschillende soorten social media kanalen zijn onderverdeeld in vier verschillende redenen waarom een bepaald kanaal gebruikt kan worden. De meest recente versie dateert uit 2014 en hanteert de volgende verdelingen:

- Publishing
Gaait om het publiceren van bepaalde content.
- Sharing
Gaait om het delen van content. Daarbij kan ook gedacht worden aan foto's
- Discussing
Zijn platformen, zoals fora en andere aanverwanten sociale kanalen.
- Networking
Hier gaat het om zakelijke en persoonlijke platformen.

Social Media Landscape 2015

Figuur 38 Social media landscape. Cavazza, 2008

Na de keuze in de verdeling van de social media landscape kan er op basis van de social strategy model, van Sjef

Kerkhofs een strategie worden ontwikkeld (Kerkshof, 2013). Door het social strategy model wordt er stap voor stap in kaart gebracht hoe de social media marketing in het bedrijf kan worden doorgevoerd.

Stap 1: Eerst moet er een probleemstelling of aandachtspunt in kaart worden gebracht. Vanuit dat startpunt kan er een strategie worden ontwikkeld.

Stap 2: Hier moet de doelgroep in kaart worden gebracht, omdat er een verschil kan zijn tussen de offline en online doelgroep.

Stap 3: Hier is het belangrijk dat er echt onderzoek naar de online doelgroep wordt gedaan en te kijken wat hun beweegredenen zijn. Vanaf deze stap kan er ook geconcludeerd worden of social media een goede investering voor het bedrijf is.

Stap 4: Is de vormgeving van alle stappen die eerder zijn gezet om zo een creatief plan op te stellen. Op basis van de keuze die er is gemaakt in het eerder genoemde social media landscape kan er vorm worden gegeven aan dit creatief plan.

Stap 5: De social media activiteiten moeten nu geïntegreerd worden met de bestaande marketingactiviteiten.

Stap 6: Tijdens deze stap komt de keuze voor het kanaal en het mediaplan naar voren.

Stap 7: Het toepassen van social media marketing wordt gezien als een zwaar en moeilijk project. Het aanstellen van een online marketeer, die kennis heeft van alle meetinstrumenten, is dus ook noodzakelijk.

Figuur 39 Social strategy model. Kerkshof, 2013

Stap 8: Bij de laatste stap moeten alle inspanningen en resultaten gemeten worden. Op basis van die cijfers kan dit acht-stappenplan weer opnieuw worden ingezet, om waar mogelijk, de strategie aan te passen.

Na de implementatie van de strategie kan er, zoals in stap 8 beschreven, een meting worden gehouden. Naast de hulp van instrumenten, zoals Google Analytics, Facebook Insights (Frankwatching, 2011) (Google, 2016), kunnen de statistieken ook gemeten worden met het Social Impact Model, ontwikkeld in 2011 door adviesbureau CREM.

Figuur 40 Social Impact Model. CREM, 2011

De piramide, van het social impact model, bestaat uit vijf meeteenheden, die het uiteindelijke Return on Investment (ROI) inzichtelijk kunnen maken:

- Reach: Bij de reach(bereik) gaat het erom dat er wordt gemeten of de juiste doelgroep wordt bereikt met de marketinginspanningen. Dit bereik is weer in drie vormen verdeeld, namelijk organisch, betaald en viraal. Organisch bereik is het totaal aantal mensen dat je berichten ziet. Betaald bereik is het aantal mensen dat het bericht heeft gezien via een advertentie en viraal bereik is het aantal mensen dat in contact is gekomen met een bericht via een handeling die door een vriend is gedaan. (Communicatiemakelaars, 2015)
- Influence: De invloed wordt gemeten door het percentage invloed tegenover die van de concurrent te zetten. De Net Promoter Score is hierbij een handig hulpmiddel.
- Engagement: Het aantal mensen dat een bericht heeft gezien en hierop reageert, het deelt of erop klikt.
- Action: Alle nieuwe volgers, orders, downloads of klanten die zijn voortgekomen uit de acties op social media
- Impact: Alle inspanningen uit de vorige vier stappen moet uiteindelijk zorgen voor nieuwe inzichten, kostenbesparingen, een verhoogde brand value en een stijging in de omzet.

3.3 Concurrentieanalyse Alsem

Om een concurrentieanalyse te kunnen uitvoeren moet er eerst gedefinieerd worden wat concurrenten precies zijn. Daems en Douma definiëren concurrentie als "het proces van onderlinge afhankelijkheid tussen ondernemingen dat de lange-termijn rentabiliteit van een gemiddelde onderneming beïnvloedt." Om erachter te komen tegenover welke marketingtechnieken de consument een positieve houding heeft en tegenover welke een negatieve, is het ook belangrijk om, o.a., te weten welke middelen de concurrentie inzet. Door middel van de antwoorden uit een concurrentieanalyse kan er een strategie gevormd worden.

Bij het opstellen van een concurrentieanalyse kan er, volgens Alsem, onderscheid worden gemaakt tussen twee soorten gegevens:

1. kwalitatieve gegevens
2. kwantitatieve gegevens

Kwalitatieve gegevens kunnen door middel van strategic groups in kaart worden gebracht. "Strategic groups zijn groepen organisaties die gemeenschappelijke kenmerken bezitten en gelijksoortige concurrentiestrategieën hanteren" (Alsem, Concurrentieanalyse: een theoretisch kader).

Kwantitatieve gegevens kunnen naar voren komen door cluster-analyses en regressieanalyses.

Om een concurrentieanalyse te kunnen uitvoeren moet de intensiteit van alle concurrenten in kaart worden gebracht. Die intensiteit is afhankelijk van vier factoren:

1. concentratie
2. openheid van bedrijfstak (contesteerbaarheid)
3. samenwerkingsbereidheid
4. onzekerheid over strategisch gedrag

De concentratie van de markt en de openheid van het bedrijfstak worden gezien als *structurele elementen* en de samenwerkingsbereidheid en onzekerheid over het strategisch gedrag als *strategische elementen*.

Figuur 41 concurrentieanalyse Alsem

3.4 Concurrentieanalyse volgens Porter

Wanneer het op de concurrentieanalyse aankomt, wordt er pas volgens de theorie van Porter onderscheid gemaakt tussen de verschillende soorten concurrenten. Het onderscheid dat Porter maakt wordt ook wel de "extended rivalry" genoemd. De extended rivalry bestaat uit vijf invloeden:

1. Potentiele toetreders
2. Kracht van substituten

3. Leverancierskracht
4. Afnemerskracht
5. Concurrentie in bedrijfstak

Figuur 42 vijf krachtenmodel van Porter, 2008

Potentiële toetreders

Het feit of de markt toegankelijk genoeg is voor potentiële toetreders hangt af van een aantal factoren. Schaalvoordelen zorgen ervoor dat nieuwe concurrenten met een groot productievolume moeten toetreden. Nieuwe toetreders komen ook in een markt waar hun naam vrij onbekend is en consumenten nog geen merkloyaliteit vertonen tegenover hun bedrijf/product. Bedrijven die willen toetreden in een nieuwe markt moeten ook veel investeringen doen die bij terugtrekking niet meer teruggewonnen kunnen worden. Daarnaast speelt de overheid ook een rol bij toetreding aangezien zij op veel manieren toetredingsdrempels creëren (Alsem, Concurrentieanalyse: een theoretisch kader, -).

Substituten

Dit zijn producten die niet als directe concurrenten worden gezien, maar producten die wel een probleem voor de afnemer op een andere manier invullen (Marketingmannen-tv, -). Doordat een product op elk moment vervangen kan worden is er altijd invloed van substituuat producten.

Leverancierskracht

De kracht die leveranciers kunnen uitoefenen hangt af van, onder andere de winstgevendheid van die leveranciers, de mate waarin de branche belangrijk is voor de leverancier en het succes van het merk van de leverancier

Interne concurrentie in de markt

De concurrentie binnen ondernemingen die al bestaan in de markt hangt af van verschillende factoren, zoals de verhouding tussen vaste en variabele kosten, de concentratiegraad, de productiecapaciteiten en de strategische doelstellingen van andere spelers binnen de markt.

Afnemerskracht

De afnemerskracht heeft vooral te maken met directe afnemers. Kopers van een product of dienst worden gezien als directe afnemers. De kracht van de afnemers heeft vooral te maken met de grootte van de afnemer, de afgenomen hoeveelheden en de mate waarin het product of dienst belangrijk genoeg is voor de afnemer (Marketingmodellen, 2013).

3.5 Concurrentenanalyse (Alsem, Doel en opbouw van de concurrentenanalyse, 2013)

In tegenstelling tot de concurrentieanalyse worden bij de concurrentenanalyse alle concurrenten afzonderlijk geanalyseerd (Alsem, Doel en opbouw van de concurrentenanalyse, 2013). De concurrentenanalyse heeft twee doelstellingen:

1. Inzicht krijgen in de sterke en zwakke punten van de concurrenten
2. Inzicht krijgen in het toekomstige gedrag van concurrenten.

Het is van belang dat de eigen sterke en zwakke punten worden vergeleken met die van de concurrent. Op deze manier kan er inzicht worden verkregen in welke mate het merk sterk of zwak is ten opzichte van de concurrent. Doordat er inzicht in deze zaken wordt verkregen kunnen er kansen en bedreigingen worden opgesteld (Alsem, Doel en opbouw van de concurrentenanalyse, 2013).

Tijdens de uitwerking van een concurrentenanalyse kan er, vanuit het perspectief van de onderneming, voor gekozen worden om twee invalshoeken te kiezen, namelijk waarbij de concurrent als rivaal wordt gezien of als toekomstige samenwerkingspartners (Alsem, Doel en opbouw van de concurrentenanalyse, 2013).

Alsem onderscheidt vijf soorten fasen in de concurrentenanalyse:

6. Identificatie en keuze van de concurrenten
7. Doelstellingen van de concurrenten
8. Huidige strategieën van de concurrenten
9. Identificatie van succesbepaalde factoren en sterktes en zwaktes van de concurrenten
10. Verwachte strategieën van de concurrenten

Om deze stappen te kunnen invullen is het van belang dat de markt eerst gedefinieerd wordt. Dan kunnen de concurrenten ook geïdentificeerd worden. Daarnaast moet de interne analyse ook uitgewerkt zijn om zo de eigen sterktes en zwaktes tegen die van de concurrenten op te kunnen zetten (Alsem, Doel en opbouw van de concurrentenanalyse, 2013).

3.6 Balanced Scorecard

De balanced scorecard is een techniek die toegepast kan worden om bepaalde lange termijn doelstellingen te behalen. Het model wordt vooral gebruikt door overheidsinstanties, non profitorganisaties, en de business & industrie. Door de BSC worden bedrijfsactiviteiten doorgetrokken naar de visie en strategie van de organisatie en kunnen de bedrijfsprestaties worden gemonitord. Door een balanced scorecard in te vullen is het voor bedrijven heel makkelijk om op de hoogte van hun prestaties te blijven. Ook kan er worden vergeleken of de daadwerkelijke prestaties wel in lijn zijn met de opgestelde doelstellingen.

De BSC wordt vanuit 4 perspectieven bekeken (Mackay, 2004):

1. Financieel
doelstellingen en prestatie-indicatoren die verbonden zijn met het perspectief van de aandeelhouders en hun verwachtingen van de organisatie
2. Afnemers
doelstellingen prestatie-indicatoren die te maken hebben met het perspectief van de klant en zijn interactie met de organisatie
3. Interne processen
doelstellingen en prestatie-indicatoren die te maken hebben met de organisatie haar interne processen

4. Leer en groei
doelstellingen en prestatie-indicatoren die te maken hebben met de ontwikkelingen van de kerncompetenties en cultuur van een organisatie.

Voor elke factor is het belangrijk dat er kritische succes factoren en prestatie indicatoren worden opgesteld. Een kritische succes factor geeft aan wat noodzakelijk is om te doen om de strategie te kunnen uitvoeren. Door een kritische succesfactor kan de KPI behaald worden (Eck, 2015).

Een prestatie indicator, of te wel KPI, meet in hoeverre een doel wordt gehaald. Vaak is deze kwantitatief en wordt deze gekoppeld aan een norm of target.

Figuur 43 Balanced Scorecard. 2013

H4 Methoden van onderzoek

In dit hoofdstuk worden de verschillende manieren van onderzoek beschreven met daarbij de randvoorwaarden die aan het beroepsproduct worden gesteld.

4.1 Deskresearch

Deskresearch bevat het verzamelen en analyseren van secundaire data. Dat houdt in dat er gegevens worden verzameld die al bestaan en waar al reeds onderzoek naar is gedaan. Dit kan op basis van databases, literatuur en voorgaand onderzoek worden verzameld.

Aan de hand van de probleemformulering en het theoretisch kader is het beroepsproduct zo volledig mogelijk afgekaderd. De functie van deskresearch in dit beroepsproduct is om vooral informatie over de markt, in dit geval retail, te verzamelen. Wie zijn de afnemers van Big in Japan? Wie zijn de concurrenten van Big in Japan? Welke ontwikkelingen spelen er zich af in de markt van Big in Japan? Welke kansen en bedreigingen zijn er? Al deze informatie zorgt voor meer inzicht in de branche waar Big in Japan zich in bevindt en zorgt er voor dat de relevante analyses kunnen worden uitgevoerd.

Voor het deskresearch wordt er gebruik gemaakt van verschillende wetenschappelijke bronnen, statistieken en marketing gerelateerde websites, zoals:

- EBSCO host
- Google Scholar
- Marketingfacts.nl

- Frankwatching.com
- cbs.nl

4.2 Fieldresearch

Fieldresearch, oftewel veldonderzoek, omvat een verzamelen, analyseren en interpreteren van nieuwe gegevens. De gegevens uit dit onderzoek worden gezien als nieuw en dus primair. Deze gegevens kunnen naar voren

komen uit kwalitatief en kwantitatief onderzoek in de vorm van interviews, enquêtes of observaties. In het geval van dit product zal er een kwalitatief onderzoek worden uitgevoerd.

4.2.1 Kwalitatief onderzoek

Het kwalitatief onderzoek wordt op basis van diepte-interviews onder de bestaande klanten van Big in Japan afgenomen. De interviews zullen face-to-face worden afgenomen. Het doel hiervan is om achter de beweegredenen en wensen en behoeften van de klanten te komen. Dit onderzoek zal worden uitgevoerd onder 6 klanten die alleen in de winkel kopen, 6 klanten die alleen op de webshop kopen, max. 6 klanten die bij zowel de webshop als de winkel kopen en 8-10 potentiële klanten. De gegevens van de geïnterviewden zullen verstrekt worden door Big in Japan en komen ook uit de eigen vriendenkring van de student.

H5 Randvoorwaarden

De randvoorwaarden geven aan wat er aan het eind van de periode wordt opgeleverd, wat er verwacht wordt van de opdrachtgever en een globale planning.

5.1 Deliverables

Aan het einde van de periode zal er een volledig uitgewerkt marketingplan + implementatie worden opgeleverd aan de Hogeschool Leiden en Big in Japan B.V. Op basis van dit marketingplan zal Big in Japan een keuze kunnen maken in welke marketingstrategie zij zullen hanteren en op welke manier zij de consument het beste kunnen bereiken. Dit zal in de vorm van een Word en/of PDF bestand worden opgeleverd. Het marketingplan zal bestaan uit:

- 1. Het bedrijf**
missie, visie, organisatiestructuur
- 2. Interne analyse**
- 3. Externe analyse**
- 4. SWOT analyse + confrontatiematrix**
- 5. Strategische keuzes**
- 6. Ondernemingsdoelstellingen en –strategieën**
- 7. Marketingdoelstellingen en –strategieën**
- 8. Conclusies & aanbevelingen**
- 9. Implementatie**

5.1.2 Verwachtingen opdrachtgever

Om het marketingplan zo volledig mogelijk en van goede kwaliteit te kunnen opleveren wordt er van de opdrachtgever verwacht voldoende tijd en informatie aan de student te verstrekken. Voldoende tijd wordt gezien als minstens 50% van de tijd op kantoor dat besteed wordt aan het afstudeerproject. Bij informatie kan gedacht worden aan inzicht in Google Analytics, Magento, het voorlopige businessplan en belangrijke contacten die voor het kwalitatief onderzoek kunnen worden gebruikt. Wekelijkse gesprekken met de stagebegeleider zijn ook gewenst om op die manier vraagstukken te kunnen beantwoorden en de kwaliteit van het beroepsproduct te meten.

5.2.2 Globale Planning

Data	Werkzaamheden
8-14 februari	<ul style="list-style-type: none"> • Kennismaking bedrijf • Meewerken om interne processen te snappen
15 februari-21 februari	<ul style="list-style-type: none"> • Probleemformulering • Theoretische onderbouwing
22 februari-28 februari	<ul style="list-style-type: none"> • Bijschaven probleemformulering • Theoretische onderbouwing
29 februari-8 maart	<ul style="list-style-type: none"> • Theoretische onderbouwing • Deadline PVA
8 maart-18 april	<ul style="list-style-type: none"> • Start marketingplan • Deskresearch/fieldresearch
19 april- 26 april	<ul style="list-style-type: none"> • Fieldresearch • Resultaten fieldresearch verwerken
26 april-10 mei	<ul style="list-style-type: none"> • Implementatieplan • verantwoordingverslag
10 mei	<ul style="list-style-type: none"> • Concept scriptie inleveren
11 mei-27 mei	<ul style="list-style-type: none"> • Implementatieplan
28 mei-12 juni	<ul style="list-style-type: none"> • Feedback scriptie
14 juni	<ul style="list-style-type: none"> • Deadline scriptie
20 juni	<ul style="list-style-type: none"> • Beoordelingsformulieren inleveren

Tabel 44 Planning scriptie

Bijlage 2 Organogram

Afbeelding 45 Organogram Big in Japan

Bijlage 3 Topiclisten

Topiclist Big in Japan interviews online shoppers

Introductie

Naam

Leeftijd:

Volgt u BiginJapan op social media (Instagram, Twitter en/of Facebook) Ja/nee

1. Website

- Waar kent u BiginJapanstore.com van?
Heeft u al eerder bij BiginJapanstore.com geshopt? → Zo ja, hoe vaak komt u bij BiginJapan.com
- Waarom shopt u bij BiginJapanstore.com? → doorvraag
- Wat vindt u van de kleding die BiginJapanstore.com aanbiedt?
- Wat straalt de webshop uit volgens u?

2. Assortiment

- Wat vindt u van de merken die worden aangeboden in de winkel?
- **Dv: waarom vindt u dat?**
- Welke merken spreken u het meest aan?
- Welke merken het minst?
dv: waarom?
- Zijn schoenen/sneakers een belangrijke toevoeging aan het assortiment?
- **Dv: waarom?**

3. Marketing & social media

- Welke social media gebruikt u het vaakst?
- Waarom bent u BIJ gaan volgen op social media?
- Wat vindt u van de content die BIJ op de social media kanalen plaatst?
- Zorgen de productfoto's op Instagram/FB/Twitter ervoor dat u naar de website gaat?
dv: zo niet, wat moet er gedaan worden om ervoor te zorgen dat u naar de website gaat?
- Wat ervaart u als het meest storende op de social media kanalen van Big in Japan?
- Hoe zouden zij hun gebruik van social media kunnen verbeteren?
- Op welk kanaal trekt BIJ de meeste aandacht van u?
- Wat zou u ervan vinden als BIJ de communicatie uitbreidt tot kanalen, zoals Snapchat en Whatsapp
- **Eventueel dv: waarom/ waarom niet?**

***afbeeldingen laten zien van de outdoor reclame campagne van BIJ**

- Wat vindt u van deze outdoor reclame campagne?
- Als u buiten een reclame campagne ziet, zorgt dat ervoor dat u dan de website gaat bezoeken?
- Prefereert u reclame via social media of outdoor?

4. User experience

Respondent op de website een aantal producten laten zoeken tot het proces dat je kan afrekenen

- Kunt u het proces beschrijven dat u heeft doorlopen tot het moment dat u kon afrekenen?
- Wat vond u in dit proces het meest storende?
- Wat vond u goed in dit proces?
- Hoe ervaart u het om een product te vinden op de website?

5. concurrentie

- Bij welke andere (online) winkels shopt u de soortgelijke producten die Big in Japan aanbiedt?
- Wat voor producten koopt u dan vooral?
- Wat bieden deze concurrenten wat Big in Japan niet heeft (e.g. service, kortingen, extra's)

sites van 290sqm, baskets, gorilli en freshcotton of andere concurrent laten zien

- wat vindt u van deze websites vergeleken met die van BIJ?
- Wat doen deze winkels beter dan BIJ volgens u?
- Wat vindt u minder bij deze winkels

6. afsluitend

- welke factoren hebben invloed op het feit of u een herhaalaankoop zal doen in de toekomst?
- Welke factoren hebben invloed op het feit dat u geen herhaalaankoop zal verrichten?

Vragenlijst concurrenten gorilli – semigestructureerd

Introductie

Naam

Leeftijd

Shopt bij: gorilli

Shopt ook online bij deze winkel? Ja/nee

1. Winkel

- Waarom winkel je bij gorilli?
- Wat was uw eerste indruk van de winkel?
- In hoeverre is beleving in de winkel belangrijk voor u?
dv: waarom is het wel/niet belangrijk?
- Hoe ervaart u de beleving in de winkel?
- Hoe zou u de service in de winkel omschrijven?
- Wat onderscheidt gorilli van andere winkels?
- Waar bent u tevreden over?
- Waar bent u minder tevreden over?

2. Social media

- Welke social media gebruikt u het vaakst?
- Waarom bent u gorilli gaan volgen op social media?
- Wat vindt u van de content die gorilli op de social media kanalen plaatst?
- Wat vindt u goed aan de content die door gorilli geplaatst wordt?
- Wat ervaart u als het meest storende op de social media kanalen van gorilli?
- Op welk kanaal trekt gorilli de meeste aandacht van u?

3. website

- Wat vindt u van de website van gorilli?
- Wat was uw ervaring met de online bestelling?
- Wat kon er beter in dit proces?
- Wat was er goed in dit proces?

4. Afsluitend

- welke factoren hebben invloed op het feit of u een herhaalaankoop zal doen in de toekomst?
- Welke factoren hebben invloed op het feit dat u geen herhaalaankoop zal verrichten?

Vragenlijst concurrenten freshcotton – semigestructureerd

Introductie

Naam

Leeftijd

Shopt bij: freshcotton

1. website

- Waarom ben je gaan shoppen bij freshcotton?
- Wat was je eerste indruk van de website
- Is beleving een belangrijk aspect voor jou?
- In hoeverre ervaar je beleving op de website?
- Hoe zou je de service van freshcotton beschrijven?
- Wat onderscheidt de website van freshcotton van andere webstores?
- Wat was uw ervaring met de online bestelling?
- Wat kon er beter in dit proces?
- Wat was er goed in dit proces?

2. Social media

- Welke social media gebruikt u het vaakst?
- Waarom bent u freshcotton gaan volgen op social media?
- Wat vindt u van de content die freshcotton op de social media kanalen plaatst?
- Wat vindt u goed aan de content die door freshcotton geplaatst wordt?
- Wat ervaart u als het meest storende op de social media kanalen van freshcotton?
- Op welk kanaal trekt Freshcotton de meeste aandacht van u?

3. Afsluitend

- welke factoren hebben invloed op het feit of u een herhaalaankoop zal doen in de toekomst?
- Welke factoren hebben invloed op het feit dat u geen herhaalaankoop zal verrichten?

Vragenlijst concurrenten Baskèts – semigestructureerd

Introductie

Naam

Leeftijd

Shopt bij: Baskèts store

Shopt ook online bij deze winkel? Ja/nee

1. Winkel

- Waarom winkel je bij Baskèts?
- Wat was uw eerste indruk van de winkel?
- In hoeverre is beleving in de winkel belangrijk voor u?
dv: waarom is het wel/niet belangrijk?
- Hoe ervaart u de beleving in de winkel?
- Hoe zou u de service in de winkel omschrijven?
- Wat onderscheidt Baskèts van andere winkels?
- Waar bent u tevreden over?
- Waar bent u minder tevreden over?

2. Social media

- Welke social media gebruikt u het vaakst?
- Waarom bent u Baskets gaan volgen op social media?
- Wat vindt u van de content die Baskets op de social media kanalen plaatst?
- Wat vindt u goed aan de content die door Baskets geplaatst wordt?
- Wat ervaart u als het meest storende op de social media kanalen van Baskets?
- Op welk kanaal trekt Baskets de meeste aandacht van u?

3. website

- Wat vindt u van de website van baskets?
- Wat was uw ervaring met de online bestelling?
- Wat kon er beter in dit proces?
- Wat was er goed in dit proces?

4. Afsluitend

- Welke factoren hebben invloed op het feit of u een herhaalaankoop zal doen in de toekomst?
- Welke factoren hebben invloed op het feit dat u geen herhaalaankoop zal verrichten?

Vragenlijst concurrenten 290sqm – semigestructureerd

Introductie

Naam

Leeftijd

Shopt bij: 290sqm

Shopt ook online bij deze winkel? Ja/nee

1. Winkel

- Waarom winkel je bij 290sqm?
- Wat was uw eerste indruk van de winkel?
- In hoeverre is beleving in de winkel belangrijk voor u?
dv: waarom is het wel/niet belangrijk?
- Hoe ervaart u de beleving in de winkel?
- Hoe zou u de service in de winkel omschrijven?
- Wat onderscheidt 290sqm van andere winkels?
- Waar bent u tevreden over?
- Waar bent u minder tevreden over?

2. Social media

- Welke social media gebruikt u het vaakst?
- Waarom bent u 290sqm gaan volgen op social media?
- Wat vindt u van de content die 290sqm op de social media kanalen plaatst?
- Wat vindt u goed aan de content die door 290sqm geplaatst wordt?
- Wat ervaart u als het meest storende op de social media kanalen van 290sqm?
- Op welk kanaal trekt 290sqm de meeste aandacht van u?

3. website

- Wat vindt u van de website van 290sqm?
- Wat was uw ervaring met de online bestelling?
- Wat kon er beter in dit proces?
- Wat was er goed in dit proces?

4. Afsluitend

- welke factoren hebben invloed op het feit of u een herhaalaankoop zal doen in de toekomst?
- Welke factoren hebben invloed op het feit dat u geen herhaalaankoop zal verrichten?

Topiclist Big in Japan interviews store

Introductie

Naam

Leeftijd:

Volgt u BiginJapan op social media (Instagram, Twitter en/of Facebook): Ja/nee

Aangemeld voor nieuwsbrief: ja/nee

1. Winkel

- Hoe wist u van de winkel van BIJ af?
- Wat was uw eerste indruk van de winkel?
- In hoeverre in beleving in de winkel belangrijk voor u?
dv: waarom is het wel/niet belangrijk?
- Waarom bent u producten gaan kopen bij BIJ?
- Hoe zou u de service in de winkel omschrijven?
- Wat voor verbeteringen wil u in de winkel zien?
- Zou u vaker een aankoop in de winkel verrichten?
- **Dv waarom wel/niet?**

2. Assortiment

- Wat vindt u van de merken die worden aangeboden in de winkel?
- **Dv: waarom vindt u dat?**
- Welke merken spreken u het meest aan?
- **dv: waarom?**
- Zijn schoenen/sneakers een belangrijke toevoeging aan het assortiment?
- **Dv: waarom?**

3. concurrentie

- Bij welke andere (online) winkels shopt u de soortgelijke producten die Big in Japan aanbiedt?
Dv: waarom?

sites van 290sqm, baskets, gorilli en freshcotton laten zien

- Wat doen deze winkels beter dan BIJ volgens u?
- Wat vindt u minder bij deze winkels

4. Marketing & social media

- Welke social media gebruikt u het vaakst?
- Waarom bent u BIJ gaan volgen op social media?
- Wat vindt u van de content die BIJ op de social media kanalen plaatst?
- Zorgen de productfoto's op Instagram/FB/Twitter ervoor dat u naar de website gaat?
dv: zo niet, wat moet er gedaan worden om ervoor te zorgen dat u naar de website gaat?
- Wat ervaart u als het meest storende op de social media kanalen van Big in Japan?
- Op welk kanaal trekt BIJ de meeste aandacht van u?

- Wat zou u ervan vinden als BIJ de communicatie uitbreidt tot kanalen, zoals Snapchat en Whatsapp
- **Eventueel dv: waarom/ waarom niet?**

afbeeldingen laten zien van de outdoor reclame campagne van BIJ en uitleg bij geven

- Wat vindt u van deze outdoor reclame campagne?
- Als u buiten een reclame campagne ziet, zorgt dat ervoor dat u dan de website gaat bezoeken?
- Prefereert u reclame via social media of outdoor?
- Hoe vaak per maand zou u een newsletter willen ontvangen?
dv: en met wat voor info?

5. afsluitend

- welke factoren hebben invloed op het feit of je wel of niet een herhaalaankoop zal doen in de toekomst

Bijlage 4 Verbatim interviews

Topiclist Big in Japan interviews online shoppers

Introductie

Naam: respondent 1

Leeftijd: 22

Volgt u BiginJapan op social media (Instagram, Twitter en/of Facebook) Ja/nee, op alle kanalen

Interviewer: Allereerst, zou ik dit gesprek mogen opnemen?

Respondent: Ja natuurlijk. Geen probleem

Interviewer: Dank je wel. Nou, ik wil je bedanken dat je tijd kon maken voor dit interview. Ik had je al een beetje uitgelegd waarvoor dit is. Ik ben namelijk met mijn afstudeeropdracht bezig een marketingplan te schrijven voor Big in Japan en om antwoord te kunnen geven op mijn probleemstelling moet ik deels interviews afleggen.

Respondent: uhu

Interviewer: De onderwerpen waar ik het over wil hebben tijdens dit interview zijn de website, het assortiment van big in japan, marketing en social media, de gebruiksvriendelijkheid van de website en de concurrentie.

Respondent: Oke top. Ik vind het fijn om te helpen dus kom maar op.

Interviewer: Waar precies ken je Big in Japan van?

Respondent: uhm.. De eerste keer dat ik iets van Big in Japan zag was op Instagram. Ik zag namelijk bij mijn zoek tabblad een foto van hun. Volgens mij was dat van de black friday sale. Het zag er wel cool uit dus ik ben ook meteen naar die sale gegaan haha

Interviewer: Oh dat is niet heel lang geleden! In oktober was dat hé?

Respondent: Ja inderdaad. Zij waren één van de enige winkels in Nederland die aan een echte black friday sale deden. Niet die standaard 10% kortingen die je zowat altijd krijgt.

Interviewer: haha ja klopt. Dat vond ik ook. Bleek dat het ook heel erg druk was toen. Had je toen online iets gekocht of was je naar de winkel gegaan?

Respondent: Ik wilde het eerst online proberen, want de sale begon daar al om 12 uur 's nachts, maar het was zo druk op we website dat je er bijna niet doorheen kon komen. Toen ben ik diezelfde ochtend maar naar de winkel gegaan, waar het ook heel druk was.

Interviewer: maar je hebt wel iets kunnen kopen toch?

Respondent: ja dat wel gelukkig haha. Na die sale heb ik ook vaker kleding daar gekocht.

Interviewer: Oh nice. Wat is de reden dat je vaker bij Big in Japan bent gaan shoppen?

Respondent: sowieso vanwege de merken die zij hebben. Veel van de merken waren hiervoor niet in Nederland beschikbaar, of heel moeilijk te vinden dus dan is het wel fijn als een winkel dit soort dingen naar Nederland brengt. Ik denk sowieso dat ze er veel mensen blij mee hebben gemaakt.

Interviewer: Klopt. Ik hoor dat wel vaker van andere mensen dus dat is wel een positief iets.

[stilte]

interviewer: maar je winkelt dus vaker bij big in japan. Als wij het dan over de website hebben, wat straalt dit uit volgens jou?

[laat website zien]

Respondent: uhm.. de website is heel overzichtelijk. Er gebeurt ook veel op de website door de banners die steeds veranderen. Uhm... daarnaast vind ik het ook cool dat er een blog op de startpagina is waardoor je up to date kan blijven met de laatste nieuwtjes. De website oogt heel dynamisch

Interviewer: en hoe ervaar je de site qua gebruiksvriendelijkheid?

Respondent: heel goed eigenlijk. Het enige wat me soms stoort is dat je bij pagina's zoals 'FAQ' weinig verschil ziet tussen vraag en antwoord. Misschien dat het iets met het lettertype te maken heeft ofzo. Maar voor de rest vind ik het echt een goede website. Alles is duidelijk en werkt ook goed. Ik heb er nooit problemen mee ervaren.

Interviewer: En geldt dat ook voor de mobiele weergave van de website

Respondent: oh dat is een goeie... ik heb soms wel dat de website het niet doet op mijn telefoon. Dat die gewoon crasht

Interviewer: En met wat voor telefoon zit je dan op de site? Apple of Android?

Respondent: een android.

Interviewer: oke interessant. Als dat bij meerdere mensen is betekent dat dat dus eigenlijk dat zij geen aankopen via de telefoon kunnen doen. Goed dat je het opbrengt. Uhm.. Als de de website een cijfer zou moeten geven qua gebruiksvriendelijkheid... wat zou het dan zijn?

Respondent: uhm... ik denk wel een 8

Interviewer: en wat betreft de betrouwbaarheid van de site? Straalt deze dat genoeg uit?

Respondent: Ja, zoals ik al zei ziet de website er heel dynamisch uit, iets wat ook weer samenhangt met professionaliteit. Dat is weer iets dat samenhangt met betrouwbaarheid. Ook vind ik het goed dat alle betaalmogelijkheden onderaan de website staan aangegeven. Voor de rest staan ook alle bedrijfsgegevens op de website, maar misschien zouden ze ook een thuiswinkel keurmerk kunnen krijgen? Voor de volledigheid. Of kijken hoe andere webshops dat oplossen

Interviewer: Oke duidelijk

[stilte]

Interviewer: we hadden het net heel even kort over de merken van Big in Japan. Want je zei dat je daar winkelde vanwege de merken die zij aanbieden toch?

Respondent: Ja klopt..

Interviewer: Want waarom specifiek die merken?

Respondent: Uhm.. ik denk dat het met een stukje exclusiviteit te maken heeft. Ik ben over het algemeen wel redelijk materialistisch haha en ik hou er niet van om te lopen in merken waar 9 van de 10 anderen ook in lopen. Daarnaast vind ik het soort kleding dat ze aanbieden gewoon heel cool.

Interviewer: En welke merken spreken jou dan het meest aan?

Respondent: uhm... dat zullen zijn: Neighborhood, Cav Empt, BBC en HAN Kjobenhavn

Interviewer: En welke merken het minste?

Respondent: uhm.. Ik ben sowieso niet echt geïnteresseerd in merken zoals Asics.. of in ieder geval de Asics die zij aanbieden. Dat is niet mijn stijl... en uhm... zou ik de lijst met merken weer even mogen zien?

Interviewer: ja natuurlijk

[laat lijst zien]

respondent: naja sowieso de vrouwenmerken niet haha. Mackintosh, maar dat is omdat het zo ontzettend duur is haha en the north face. De rest vind ik eigenlijk wel cool

interviewer: en hoe belangrijk vind je het dat een winkel ook sneakers aanbiedt?

Respondent: ligt echt aan de soort schoenen. Stel dat Big in Japan schoenen van de exclusieve lijn van Nike of Adidas gaat aanbieden dan is dat zeker een goede toevoeging en ik ben er vrijwel zeker van dat dat alleen maar positief voor Big in Japan zal uitwerken. De schoenmerken die zij nu hebben zijn ook bij veel andere winkels te vinden, waardoor mensen veel meer keuze hebben bij welke

winkel zij het kopen. Waarschijnlijk kopen zij het dan bij een winkel waar ze vaker hun schoenen kopen.

Interviewer: dus dat er minder kans is dat mensen het bij big in japan kopen bedoel je?

Respondent: ja precies. Dus ik denk dat het wel belangrijk is, dat als zij meer sneakers gaan aanbieden, of van andere merken, dat het wel sneakers zijn die je niet zomaar overal kan kopen. Als ik nu sneakers wil kijk ik meestal bij Baskéts ofzo.

Interviewer: oke, dus een toevoeging van exclusieve sneakers zou volgens jou voor meer aandacht op big in japan zorgen?

Respondent: ja sowieso. Kijk maar als Baskéts bijvoorbeeld een Yeezy boost krijgt... wat voor aandacht en hype dat creëert.

Interviewer: ja precies. Duidelijk

interviewer: ehm.. eerder in het gesprek gaf je aan Big in japan te kennen van Instagram. Is dit ook het social media kanaal dat je het vaakst gebruikt?

Respondent: ja sowieso. Ik ben het vaakst op Instagram en Facebook te vinden.

Interviewer: zijn dit ook de kanalen waar big in japan de meeste aandacht trekt van u?

Interviewer: ja ik denk vooral op Instagram en dan Facebook. Andere social media gebruik ik niet of volg ik big in japan niet op

Interviewer: en waarom ben je big in japan gaan volgen op social media?

Respondent: sowieso posten ze elke keer als zij iets nieuws binnen hebben dus dan ben ik meteen op de hoogte als ze iets hebben wat snel uitverkocht kan raken. Dus dat is de voornaamste reden dat ik ze ben gaan volgen

Interviewer: en wat vind je van de content die zij plaatsen op Instagram?

Respondent: ja dus heel handig, omdat je als volger altijd up to date bent.

Interviewer: zorgen die foto's, die big in japan plaatst, dat je dan ook daadwerkelijk naar de website gaan?

Respondent: verschilt per product. Als ik iets zie wat ik heel erg wil dan wel

Interviewer: Heb je nog suggesties hoe ze mensen meer naar de website kunnen trekken dmv social media?

Respondent: uhm... misschien door directe links te plaatsen naar de producten op bijv. Instagram, zodat mensen meteen op die pagina uitkomen of door een soort hype op te bouwen voor een speciale productrelease. Ik denk dat zoiets wel kan helpen

Interviewer: en wat ervaart u als meest storende op de social media kanalen van big in japan?

Respondent: uhm, ik denk dat er soms wel teveel foto's achter elkaar geplaatst worden. Maar dat is iets wat heel veel pagina's doen. Soms kan dat wel als irritant overkomen, vooral als meerdere pagina's dat tegelijk doen. Dus wat meer spreiding in the posts zou wel beter zijn.

Interviewer: maak je ook gebruik van social media zoals snapchat en whatsapp?

Respondent: ja van allebei

Interviewer: wat zou u ervan vinden als big in japan bijvoorbeeld de klantenservice uitbreidt tot whatsapp, en zij dus eigenlijk 24/7 bereikbaar zijn?

Respondent: dat zou veel dingen echt een stuk makkelijker maken! Als je gewoon even een appje kan sturen met een vraag haha. Ja dat lijkt me echt top.

Interviewer: en dan terugkomend op wat je eerder zei over een hype creëren. Zou je Big in japan volgen op Snapchat als zij dit hier zouden doen? Of om bijvoorbeeld een "inside look" te geven in hoe alles te werk gaat op het hoofdkantoor?

Respondent: ja sowieso. Ik vind het sowieso cool als bedrijven hun klanten betrekken in een groot deel van de dingen die zij doen. Die interactie zorgt voor iets extra's.

Interviewer: oke duidelijk. [stilte]. Een tijdje terug heeft Big in Japan ook aan outdoor reclame gedaan. Van die posters in bushokjes enzo. Weet je wel?

Respondent: oh serieus? Vet!

Interviewer: ja dat was om wat meer awareness te creëren. Dit deden ze in Amsterdam, Rotterdam, Den Haag en Eindhoven. Kijk... dit was de campagne
[laat afbeelding zien]

interviewer: Maar deze campagne zegt je dus niks?

Respondent: nee ik heb 'm niet gezien nee

Interviewer: en als je dit plaatje zo ziet, wat roept het dan bij je op?

Respondent: ik had niet verwacht dat big in japan op die manier reclame zou maken, want meestal zijn het de wat meer commerciële winkels die zich op de massa richten. Maar het is ook wel weer een goed iets denk ik omdat het sowieso voor aandacht zorgt. Wel vraag ik me af of je dan precies de goede doelgroep bereikt, terwijl je die met online reclame wel meer kan targetten.

Interviewer: dus je zou social media reclame boven zo een outdoor reclame plaatsen?

Respondent: ja dat wel. Vanwege het targetten en de efficiëntie. Ik denk dat zij zo de meeste aandacht trekken.

Interviewer: oke duidelijk. Ik wil je nu wat vragen stellen over de gebruiksvriendelijkheid van de website en daarvoor wil ik je vragen om vanaf de startpagina een product te zoeken tot het moment dat je moet afrekenen.

Respondent: oke is goed

[respondent doorloopt het proces]

interviewer: hoe zou je dit proces beschrijven? Welke dingen vond je goed? Welke dingen vond je minder?

Respondent: opzicht een heel goed en makkelijk proces. Als je een product in je winkelmand wil doen wordt de maat duidelijk aangegeven en de hoeveelheid die je wil selecteren. Van de producten zijn ook goede en duidelijke foto's gemaakt zodat je er een goed beeld van krijgt. Ik zag toevallig dat als je naar beneden scrollt er ook een productbeschrijving staat en wat informatie over de verzending. Misschien dat dit wat duidelijker aangegeven kan worden. Misschien dat als je buitenlandse klanten hebben en hier iets over willen weten en het niet kunnen vinden dat het een breekpunt voor ze is. Daarnaast staat er ook niet heel duidelijk iets over de verzendkosten. Zelf weet ik wel wat die kosten zijn binnen Nederland, maar nogmaals voor buitenlandse klanten verschilt dit en ik kan me voorstellen als zij wel duidelijk willen weten wat deze kosten zijn.

Interviewer: klopt. Intern hebben wij het ook vaker gehad over dat het voor buitenlandse klanten niet altijd even duidelijk kan zijn. Maar over het algemeen ervaart u het proces wel als goed?

Respondent: ja zeker

Interviewer: oke top. Goede feedback. Daar kunnen we zeker iets mee. Dan wil ik het nog even over de concurrentie hebben, want ik kan me voorstellen dat je ook bij andere winkels shopt haha. Bij welke winkels koop je andere "streetwear"?

Respondent: haha. Ehm ik kom wel vaak bij Baskets in Amsterdam. Online kijk ik ook wel vaak op freshcotton.com en voor de rest verschilt het heel erg.

Interviewer: en bieden zij specifieke producten aan die bijv. big in japan niet heeft?

Respondent: uhm.. bij Baskets vind ik sowieso dat ze coole sneakers hebben. Dus vaak koop ik die daar ook. Freshcotton is een site waar ik echt al lang op kijk dus het is een soort van standaard geworden, maar dat komt echt door de hele beleving die zij online creëren. Ik denk dat veel winkels daar wel wat van kunnen leren. Het helpt sowieso met je productafzet.

Interviewers: oke dus hetgene wat zij aanbieden zijn: beleving en exclusieve sneakers en daardoor winkel je ook bij hun?

Respondent: ja klopt.

Interviewer: en qua acties of service?

Respondent: Wat ik bij freshcotton heel fijn vindt is dat 99% van de tijd het product binnen 1 dag binnen is, zij gratis retournering aanbieden, je het product altijd terug kan sturen binnen de termijn. Ook kan je ze ook telefonisch bereiken en zelfs via de whatsapp. Zij hebben ook een regeling dat je altijd je geld terug kan krijgen.

Interviewer: oke dan laat ik je nu de websites zien van baskets en freshcotton en wil ik je vragen wat je vindt wat ze beter en minder doen dan big in japan

[laat websites zien]

respondent: bij baskets is het eerste wat me opvalt dat zij niet alle producten online hebben staan. Volgens mij is dit maar van 1 vestiging. Niet echt representatief dus. Ik zie dat zij net als Big in Japan ook een blog hebben, maar deze totaal niet bijhouden haha. De laatste post was van 15 mei 2015, terwijl ik denk dat iets als een blog wel een toevoeging is. Posts over de laatste producten, of dat een beroemdheid de producten draagt die te koop zijn bij die winkel kan sowieso wel helpen. Bij baskets is het wel heel duidelijk dat zij free shipping aanbieden boven de 100 euro. Dus er wordt gestimuleerd om boven die bedrag uit te geven.

Bij freshcotton krijg je meteen een hele beleving mee als je op de website komt. Alles staat heel clean en duidelijk aangegeven. Je kan zien wat er die week het meest verkocht is, ze hebben er acties staan zoals gratis retourneren. Op hun blog hebben ze een outfit of the week dat bestaat uit producten die zij verkopen, maar ook winacties. Visueel is de website ook echt heel goed opgebouwd. Het eerste wat je ziet zijn foto's met daarnaast welke merken en producten over het algemeen goed verkopen. Je ziet echt dat er over alles is nagedacht.

Interviewer: en als je uit ervaring moet spreken, wat vind je dan minder bij deze winkels? Dat kan over de webshop gaan, maar ook over iets in de fysieke winkel.

Respondent: bij baskets vooral de service. Vaak groeten de medewerkers je niet eens als je binnenkomt. Het komt een beetje arrogant over. Daarnaast heb ik ook nooit meegemaakt dat ze hebben gevraagd of ze konden helpen terwijl service een belangrijk aspect is bij de beslissing of een aankoop wordt gedaan. En ja bij freshcotton.. zij doen zoveel goed, maar dat komt ook omdat zij zoveel ervaring hebben. Ik kan niet echt opnoemen wat ik minder aan hun vindt. Misschien het feit dat de verhouding tussen gevestigde merken en nieuwe merken niet helemaal goed verdeeld is. Je ziet wel dat zij heel veel jonge, nieuwe merken hebben.

Interviewer: waarom vind je het minder als winkels veel jonge, nieuwe merken hebben?

Respondent: voor mij is er altijd een soort onzekerheid als ik iets nieuws moet aanschaffen. Bij gevestigde merken weet je wat voor kwaliteit je ontvangt enzo. Meer zekerheid van een goed product.

Interviewer: oke tot slot. Welke factor of factoren zorgen ervoor dat je wel of niet een herhaalaankoop doet?

Respondent: uhm... service tijdens de aankoop, service na de aankoop als ik iets wil retourneren, het soort merken dat een winkel aanbiedt.

Interviewer: en aan wat voor service na de aankoop kan ik dan denken

Respondent: uhm.. misschien wat klantgerichte dingen. Als ze merken dat je van een bepaald product veel koopt, dat daar een nieuwsbrief op wordt afgestemd ofzo of als ze merken dat je helemaal niks koopt voor een lange tijd dat ze een actie daarop afstemmen

Interviewer: oke dat was 'm dan! Hartstikke bedankt voor je tijd en als je achteraf nog vragen of opmerkingen hebt kan je me altijd bereiken

Respondent: geen dank! Vond het fijn om iets bij te dragen

Introductie

Naam: respondent 2

Leeftijd: 24

Volgt u BiginJapan op social media (Instagram, Twitter en/of Facebook) Ja/~~nee~~, op alle kanalen

Interviewer: Allereerst, zou ik dit gesprek mogen opnemen?

Respondent: Ja natuurlijk. Geen probleem

Interviewer: Dank je wel. Nou, ik wil je bedanken dat je tijd kon maken voor dit interview. Ik had je al een beetje uitgelegd waarvoor dit is. Ik ben namelijk met mijn afstudeeropdracht bezig een marketingplan te schrijven voor Big in Japan en om antwoord te kunnen geven op mijn probleemstelling moet ik deels interviews afleggen.

Respondent: oke top

Interviewer: Waar ken je big in japan precies van?

Respondent: Ehm, de eerste keer dat ik iets over big in japan las was een interview met de twee eigenaren. Daarna ben ik big in japan gaan volgen op instagram. Dus eigenlijk via dat interview en insta

Interviewer: En heb je ook al eerder bij big in japan geshopt?

Respondent: ja

Interviewer: en waarom bent u bij big in japan gaan shoppen?

Respondent: in eerste instantie om de merken die ze aanbieden. Ik vind de merken heel tof

Interviewer: oke. En als je de website nu ziet [laat website zien] Wat straalt deze dan uit volgens jou?

Respondent: uhm... de site ziet er best goed uit. Je ziet als eerst de nieuwe producten en daaronder een blog waarbij de nieuwe producten wat meer beschreven worden. Het ziet er heel professioneel uit.

Interviewer: net gaf je aan al eerder bij big in japan geshopt te hebben. Hoe ervaarde je de gebruiksvriendelijkheid van de website?

Respondent: de site werkt voor zo ver ik weet heel goed. Alles werkt soepel. Ik kan duidelijk zien welke maten er nog beschikbaar zijn. De foto's zijn duidelijk. Alles doet het gewoon.

Interviewer: wat voor cijfer zou je de website geven qua gebruiksvriendelijkheid?

Respondent: uhm.. een 8

Interviewer: en straalt de website genoeg betrouwbaarheid uit volgens jou?

Respondent: opzicht wel ja. Alhoewel ik wel weet dat de site bij de afrekening niet beveiligd is. Er komt namelijk geen https:// link. En misschien dat een keurmerk ook helpt om de betrouwbaarheid te vergroten. Wel is het goed dat alle betaalmogelijkheden onderaan de website staan en de algemene voorwaarden enz.

Interviewer: eerder gaf je aan dat je de merken van big in japan heel tof vindt. Is dit ook de voornaamste reden dat je bij big in japan shopt?

Respondent: ja zeker. Veel merken die je niet in Nederland kan vinden. Ik vind het vet dat zij dat toegankelijk maken.

Interviewer: welke merken spreken u het meest aan?

Respondent: ehm. BBC, Cav Empt, Tommy Hilfiger en neighborhood

Interviewer: en welke het minst?

Respondent: Filling Pieces en Daily Paper. Dat zijn wel merken die je bijna overal kan krijgen. Ik zou niet meteen aan Big in Japan denken bij die merken.

Interviewer: en hoe belangrijk zijn sneakers bij een winkel voor jou?

Respondent: eigenlijk wel belangrijk, maar dan niet van die standaard sneakers die je overal kan kopen, maar een beetje exclusieve. Het zou vet zijn als Big in Japan dat in de toekomst ook krijgt. Nikes of adidas ofzo.

Interviewer: ja ze zijn er mee bezig, maar het is altijd lastig om een exclusief account te krijgen bij een merk. Uhm.. het volgende onderwerp gaat over de marketing en social media. Welke social media gebruik je allemaal?

Respondent: ik zit het vaakst op Instagram, Facebook uhm.. vallen Snapchat en Whatsapp ook onder social media haha?

Interviewer: ja zeker haha.

Interviewer: en waar trekt Big in Japan de meeste aandacht?

Respondent: op Instagram

Interviewer: En je gaf aan Big in Japan ook te volgen op social media. Waarom?

Respondent: om up to date te blijven met productreleases en acties

Interviewer: en ben je ook aangemeld voor de nieuwsbrief?

Respondent: ja dat ben ik

Interviewer: Momenteel sturen wij er bijna elke week een nieuwsbrief uit. Ervaar je dit als storend of kan je dat wel waarderen?

Respondent: om eerlijk te zijn lees ik die niet elke week haha. Ligt wel echt aan de content natuurlijk. Misschien dat stukken van de blogs door verwerkt kunnen worden in de nieuwsbrief en als mensen het dan verder willen lezen naar de site worden doorverwezen. Op die manier kan je ook voor meer traffic zorgen.

Interviewer: goed punt. En de content die op social media wordt geplaatst, wat vind je daar van?

Respondent: de content op Instagram, Twitter en Facebook is altijd gelijk en dat is wel goed. Dan is er een bepaalde mate van consistentie. Voor de rest vind ik de foto's er altijd goed uitzien. Heel professioneel. Ik denk dat dat zeker bijdraagt aan de verkoop.

Interviewer: zit je trouwens nog vaak op Twitter?

Respondent: nauwelijks haha. Om de zoveel dagen kijk ik even, maar thats it. Ik vind er niks meer aan en andere social media is veel leuker en interactiever.

Interviewer: ga je ook daadwerkelijk naar de website door de productfoto's?

Respondent: ook niet altijd. Via instagram is het wat moeilijker, omdat ik weet dat je daar geen links van websites kan plaatsen onder foto's, maar misschien is er een andere oplossing om mensen direct door te verwijzen naar de website door middel van 1 klik. Door het allemaal zo makkelijk mogelijk te maken vergroot je de kans natuurlijk op meer traffic

Interviewer: en wat ervaar je als het meest storende op de social media kanalen van big in japan?

Respondent: ehm.. de hoeveelheid posts soms. Alhoewel ik snap dat relevantie belangrijk is, kan het soms wel vervelend zijn om elke dag meer dan 3 foto's te zien.

Interviewer: en hoe zouden ze het social media gebruik kunnen verbeteren?

Respondent: over het algemeen denk ik dat ze had al goed doen, maar misschien ook meer gebruik maken van filmpjes zodat er was meer interactie is.

Interviewer: en wat zou je ervan vinden als bijvoorbeeld de klantenservice wordt uitgebreid tot whatsapp en previews van producten tot snapchat?

Respondent: ja tof haha. Klantenservice via whatsapp maakt het sowieso een stuk makkelijker en sneller voor de consument en Snapchat is nu dat hele ding haha. Zou wel vet zijn als je korte filmpjes te zien krijgt van hoe het er op het kantoor aan toe gaat ofzo of iets van de nieuwe leveringen.

Interviewer: oke oke. En wat betreft outdoor reclame. Big in japan heeft een tijdje terug aan buitenreclame gedaan in Amsterdam, Den haag, Rotterdam en Eindhoven. Zegt het je iets? [laat afbeelding van campagne zien]

Respondent: ja die heb ik wel gezien in de stad hier!

Interviewer: wat vind je van de campagne?

Respondent: ik vind het wel vet dat ze zo groot reclame kunnen maken, maar ik weet niet in hoeverre het nog helpt. Vooral voor de doelgroep zie zij willen bereiken. Ik denk dat die meer aandacht hebben voor een online reclamecampagne of in bepaalde magazines

Interviewer: dus je prefereert een online reclame wel boven outdoor, offline reclame?

Respondent: ja zeker. Ik zelf heb niet heel veel aandacht meer voor outdoor reclame. Misschien als het in combinatie met social media reclame is. Dat je dan meer aandacht en herkenning bij de doelgroep kan creëren.

interviewer: oke dus een combinatie van beiden zou volgens jou optimaal zijn?

respondent: ja inderdaad

interviewer: oke duidelijk. En je hebt dus al eerder op de website besteld

respondent: uhu

interviewer: ik laat je nu nog een keer op de website vanaf de startpagina tot aan het moment dat je kan afrekenen en dan wil ik dat je beschrijft hoe je dit proces hebt ervaren en wat je er goed aan vond en wat je er minder aan vond

respondent: oke is goed

[respondent doorloopt proces]

respondent: alles werkt gewoon goed en is duidelijk aangegeven, zoals de maten en welke maten de modellen passen. Zo kan je het een beetje met jezelf vergelijken. Misschien is het handig om ook erbij te zetten dat als je voor een bepaalde tijd besteld, je het de volgende dag in huis hebt. En een sizing tabel maakt het misschien ook makkelijker. Misschien ook handig om bij het afrekenen de verzendkosten erbij te doen zodat mensen meteen weten hoe duur het is en het aantal stuks dat nog op voorraad is te vermelden. Ook kan ik me voorstellen dat mensen niet elke keer al hun gegevens willen invullen dus wat veel websites doen in een facebook plugin erbij doen zodat je door aanmelding alleen al je gegevens automatisch worden ingevuld. Dat maakt het allemaal makkelijker.

Interviewer: ja precies. Alles om het proces zo makkelijk mogelijk maken voor de bezoeker

Respondent: ja inderdaad

Interviews: oke top. Dan wil ik het nog even over de concurrentie hebben. Want bij wat voor soortgelijke winkels shop je nog mee?

Respondent: uhm... freshcotton en 290sqm. Voor de rest ook bij andere online stores zoals endclothing en slamjamsocialism

Interviewer: oh nice. En als we dan naar de websites van bijvoorbeeld freshcotton en endclothing kijken, wat vind jij dat zij beter doen dan big in japan, qua services of extra's?

[doorloopt websites van beide winkels met respondent]

respondent: ehm, voorraadbeheer vind ik zelf heel fijn en het kan ook die extra trigger zijn om iets toch wel op dat moment te kopen, omdat er bijvoorbeeld nog maar 1 iets van is. Daarnaast is free shipping ook altijd goed. Freshcotton doet dit bijvoorbeeld, maar 290sqm ook. Qua service is het bij freshcotton ook fijn dat je online kan retourneren en dat je ze telefonisch kan bereiken. Dat is nog altijd wat sneller dan via de mail. Endclothing en freshcotton hebben ook een wishlist wat heel handig is als je bijvoorbeeld op je telefoon iets ziet, maar het op je laptop wil aanschaffen. Dan kan je het in je wishlist doen.

Interviewer: en wat vind je minder bij deze winkels wat betreft dezelfde factoren als net?

Respondent: dat vind ik moeilijk om van die twee sites op te noemen, omdat dit echt grote bedrijven zijn en al heel lang meedraaien in de scene. Zij doen veel dingen al echt goed

Interviewer: en als we kijken naar winkels als gorilli en baskets?

[laat websites zien]

respondent: uhm.. bij baskets en gorilli vind ik het raar dat ze maar een deel van hun collecties online hebben staan. Dat is naar mijn mening niet aantrekkelijk voor buitenlandse bezoekers. Voor de rest vind ik de website van big in japan visueel aantrekkelijker, maar zijn er niet echt dingen die alle sites heel slecht doen. Alleen dingen die toegevoegd kunnen worden om er meer uit te springen.

Interviewer: zoals de dingen die je net opnoemde bij fresh en end?

Respondent: precies

Interviewer: dan afsluitend. Welke factoren hebben invloed op het feit of je een herhaalaankoop zal verrichten?

Respondent: een loyaliteitsprogramma ofzo. Dat mensen die veel bestellen een bepaalde korting krijgen. Dat je in ieder geval het gevoel krijgt dat je als individuele klant goed wordt behandeld zal zeker de kans verhogen voor een herhaalaankoop.

Interviewer: en welke factoren zorgen ervoor dat je juist geen herhaalaankoop doet?

Respondent: uhm.. slechte service

Interviewer: oke goed. Ik wil je bedanken voor je tijd!

[einde interview]

Introductie

Naam: respondent 3

Leeftijd: 21

Volgt u Biginjapan op social media (Instagram, Twitter en/of Facebook) Ja/nee, behalve op twitter

Interviewer: Allereerst, zou ik dit gesprek mogen opnemen?

Respondent: ja dat mag

Interviewer: Dank je wel. Nou, ik wil je bedanken dat je tijd kon maken voor dit interview. Ik had je al een beetje uitgelegd waarvoor dit is. Ik ben namelijk met mijn afstudeeropdracht bezig een marketingplan te schrijven voor Big in Japan en om antwoord te kunnen geven op mijn probleemstelling moet ik deels interviews afleggen.

Respondent: oke goed. Fijn om te kunnen helpen. Lets go haha

Interviewer: want waar ken je big in japan precies van?

Respondent: ik zag volgens mij een keer een foto van iemand die een big in japan x umbro shirt droeg op instagram

Interviewer: oh serieus haha. Nice

Respondent: ja dus toen ging ik kijken wat het was en toen kwam ik op de website terecht.

Interviewer: en ook al eerder iets gekocht?

Respondent: ja zeker. Al meerdere malen

Interviewer: en waarom ben je bij big in japan gaan shoppen?

Respondent: het aanbod van merken sowieso. Ik ken in Nederland alleen 290sqm die vergelijkbare merken aanbiedt.

Interviewer: en de aankopen die je hebt gedaan waren online?

Respondent: yes klopt

Interviewer: oke en wat straalt de website volgens jou uit?

[laat website zien]

Respondent: ik ben al eens in de winkel geweest tijdens de opening en ik vind dat de sfeer van de website heel erg overeen komt met hoe het in de winkel is. Uhm.. daarnaast is de website gewoon heel goed ingericht. Alles is overzichtelijk en duidelijk. Ook vet dat er een blog is die goed wordt bijgehouden.

Interviewer: en vind je dat de website betrouwbaar overkomt?

Respondent: jawel. Website ziet er gewoon professioneel uit. Niet zo sketchy haha. En alle betaalmogelijkheden staan onderaan de website. Algemene voorwaarden ook enz dus met de betrouwbaarheid zit het wel goed.

Interviewer: wat voor cijfer zou je de site geven qua betrouwbaarheid en gebruiksvriendelijkheid?

Respondent: ik denk voor allebei wel een 7. De betrouwbaarheid kan bijv verhoogt worden door een klanttevredenheidsonderzoek en het gemiddelde cijfer dat mensen geven op de website te plaatsen.

Interviewer: oke top. Je zei net dat je bij big in japan shopt vanwege het aanbod van de merken, toch?

Respondent: ja man inderdaad. Zijn merken die je niet veel ziet in Nederland. Wel op andere sites in het buitenland, bijvoorbeeld slamjam of goodhood, maar dan loop je tegen het probleem aan dat er allemaal andere kosten bij komen kijken en alles toch heel duur wordt.

Interviewer: ja precies. Hoor ik vaker haha. En welke merken spreken jou het meest aan of heb je het vaakst gekocht?

Respondent: Cav Empt, nanamica, roundel en neighborhood. Dat zijn wel echt vette merken die je niet zomaar overal ziet.

Interviewer: en welke merken spreken jou het minst aan?

Respondent: sommige merken koop ik standaard bij andere winkels, bijvoorbeeld filling pieces. Als ik in de stad ben kan ik die bijna overal even passen. En voor de rest ja.. merken zoals patagonia en the north face spreken mij niet echt aan.

Interviewer: en hoe belangrijk vind je schoenen als toevoeging op het assortiment?

Respondent: met goeie schoenen onderscheid je je sowieso van de concurrent. Ik weet dat big in japan nu schoenen heeft van converse, filling pieces en vans bijv. maar die kan je overal kopen, maar bijvoorbeeld een baskets heeft yeezy's, adidas x raf simons. Die kan je niet overal krijgen en je ziet ook meteen wat voor aandacht dat geeft aan zo een winkel als die schoenen uitkomen.

Interviewer: ja precies. Dus voor jou zou het wel uitmaken als big in japan wel of niet merken zoals nike en adidas, en dan de exclusievere modellen, gaat verkopen?

Respondent: ja zeker. Het zou in ieder geval positief werken als zij die sneakers zouden gaan verkopen.

Interviewer: oke goed. Hey en je gaf aan zelf ook social media te gebruiken. Welke gebruik je het meest?

Respondent: ik zit het vaakst op Instagram, Facebook en Snapchat

Interviewer: en waarom ben je big in japan gaan volgen?

Respondent: om op de hoogte te blijven van producten die uitkomen en misschien andere acties die ze hebben.

Interviewer: wat vind je van de content die geplaatst wordt op bijvoorbeeld instagram?

Respondent: ik vind de pagina van big in japan heel vet. Er zit echt een duidelijke structuur in en van elk nieuw product wordt ook een foto gemaakt zodat je ziet hoe het eruit ziet.

Interviewer: en zorgen die foto's er ook voor dat je naar de website gaat? Of kijk je alleen en scroll je dan door?

Respondent: verschilt heel erg. Soms scroll ik gewoon door en soms wil ik meer foto's zien op de website. Ik merk wel dat ik door de facebook posts vaker naar de website ga, maar dan kan je ook direct op de link klikken natuurlijk.

Interviewer: en wat ervaar je als het meest storende op de kanalen van big in japan?

Respondent: Ik stoor me niet echt aan iets, maar iets wat me opvalt... de hoeveelheid posts die er achter elkaar op 1 dag geplaatst worden.

Interviewer: zou dat minder moeten zijn volgens jou?

Respondent: ligt eraan. Ik vind wel dat de kwaliteit belangrijker is dan de kwantiteit

Interviewer: en heb je nog suggesties over hoe het social media gebruik van big in japan kan worden verbeterd?

Respondent: uhm.. misschien iets meer variatie op de pagina's. Dus dingen van de blog ook verwerken in facebook en instagram.

Interviewer: oke. En wat zou je er van vinden als big in japan de communicatie uitbreidt naar kanalen zoals Whatsapp en Snapchat?

Respondent: Ja een stuk makkelijker! Als je een probleem hebt kan je gewoon een appje sturen en dan krijg je waarschijnlijk nog snel een reactie terug ook. Op wat voor manier zou snapchat gebruikt kunnen worden als winkel dan?

Interviewer: ehm door gewoon kleine previews te geven van wat er gebeurt op kantoor, of als 1 van onze medewerkers naar een inkoopafpraak is een stukje te laten zien zodat de klant in ieder geval bepaalde dingen kan meebeleven

Respondent: oh dat zou wel nice zijn ja. Een beetje klantinteractie kan zeker helpen om de klant te binden en klantbinding is ook weer goed voor toekomstige omzet toch?!

Interviewer: haha ja precies. [stilte]

Interviewer: bij big in japan hebben ze ook aan buitenreclame gedaan in Amsterdam, Rotterdam, Den Haag en Eindhoven

[laat campagne zien]

interviewer: zegt dit je iets?

Respondent: nee heb ik nooit gezien eigenlijk. Wanneer was dit?

Interviewer: in februari/maart. Heb je uberhaupt aandacht voor buitenreclame in bushokjes enzo? Of helemaal niet

Respondent: nauwelijks haha. Ik heb er nooit zoveel aandacht voor behalve als het iets van een festival of feest is ofzo, maar voor de rest vind ik het ook niet echt interessant. Ik kijk ook niet op de website of iets als ik zo een reclame heb gezien haha

Interviewer: dus je zou een social media reclame campagne boven een buitenreclame campagne doen?

Respondent: ja man. Ik heb er dan sowieso meer aandacht voor.

Interviewer: oke dan wil ik je nu even het proces laten doorlopen dat je op de website vanaf de startpagina een product koopt en dat je beschrijft hoe je dit proces hebt ervaren

Respondent: oke is goed

[laat respondent proces doorlopen]

Interviewer: wat vond je goed? Wat vond je minder?

Respondent: ehm.. naja alles doet het gewoon op de site. Er zijn goede detailshots van het product en er is een productbeschrijving wat ook goed is. De maten staan ook goed aangegeven. Misschien handig als er wordt aangegeven hoeveel er nog van elke maat beschikbaar is. Verzendkosten aangeven is denk ik ook een goede is, want dat staat er nu niet. En ook een social media plugin, zodat je niet elke keer al je gegevens opnieuw hoeft in te vullen. Het zijn van die kleine dingetjes die alles wat makkelijker maken voor de bezoeker en hoe makkelijker het voor de consument is om iets te kopen hoe waarschijnlijker het is dat hij terugkeert.

Interviewer: ja precies en hoe vaker ze terug komen en iets uitgeven en hoe meer omzet voor het bedrijf

Respondent: ja precies

Interviewer: en bij welke andere winkels koop je soortgelijke producten?

Respondent: 290sqm. Freshcotton maar dat zijn wel weer wat andere soorten merken.

Interviewer: en wat bieden deze winkels wat big in japan niet heeft? Als je wil kunnen we websites eerst nog even doorlopen...

Respondent: ja is goed

[laat websites van freshcotton en 290sqm zien]

interviewer: wat vind je dat ze beter doen of minder op de site?

Respondent: ehm.. freshcotton creëert online echt een beleving waar je u tegen zegt. Zowel op de website als op social media. Alles is zowat perfect. De producten vallen niet in dezelfde categorie als die van big in japan maar dat compenseren zij dus. Bij 290sqm is het zo dat zij bij elke bestelling free shipping aanbieden. Persoonlijk vind ik dat wel fijn. Bij freshcotton merk je echt dat zij de taal van de doelgroep spreken in alles wat zij communiceren, bij big in japan ook wel maar in mindere mate. Bij 290sqm merk ik dat helemaal niet. Ik denk wel dat dat belangrijke dingetjes zijn.

Interviewer: juist. En shop je ook wel eens bij bijvoorbeeld baskets?

Respondent: ja

Interviewer: online of in de winkel?

Respondent: allebei

Interviewer: en wat vind je dat ze hier goed doen?

Respondent: ik vind de winkels van baskets heel cool ingericht, de schoenen die ze hebben zijn ook vet. Wat exclusievere nikes en adidas. Service is wel wat minder vind ik.

Interviewer: oke. En tot slot. Wat zorgt ervoor dat je een herhaalaankoop verricht bij big in japan of een andere winkel?

Respondent: naast het assortiment uhm... de beleving in een winkel, maar ook op een website. De service moet zo makkelijk mogelijk zijn en winkels die hun klant centraal zetten door bijvoorbeeld een persoonlijke actie ofzo.

Interviewer: en wanneer zou je geen herhaalaankoop verrichten?

Respondent: uhm.. bij slechte service sowieso of als de website heel slecht werkt of zij de producten duurder prijzen dan bij de concurrent. Ja ik denk dat dat wel het belangrijkste is.

Interviewer: oke top. Bedankt man! Dan zijn we nu klaar haha. In ieder geval bedankt voor je bijdrage

Respondent: geen dank hoor!

[einde interview]

Naam: respondent 4

Leeftijd: 20

Volgt u BiginJapan op social media (Instagram, Twitter en/of Facebook) Ja/nee, op alle kanalen

Interviewer: Bedankt voor je tijd. zou ik dit gesprek mogen opnemen?

Respondent: Ja is goed hoor

Interviewer: Dank je wel. Nou, ik wil je bedanken dat je tijd kon maken voor dit interview. Ik had je al een beetje uitgelegd waarvoor dit is. Ik ben namelijk met mijn afstudeeropdracht bezig een marketingplan te schrijven voor Big in Japan en om antwoord te kunnen geven op mijn probleemstelling moet ik deels interviews afleggen

Respondent: oke goed. Goed dat ik kan helpen man. Tof dat je bij die bedrijf stage kan lopen

Interviewer: ja zeker man haha. Want waar ken jij biginJapanstore eigenlijk van?

Respondent: uhm... de eerste keer dat ik op de website kwam was volgens mij heel toevallig. Ik was op zoek naar een merk via google gewoon en toen zag ik biginJapanstore.com als eerste in de lijst. Zo ben ik erbij gekomen

Interviewer: en toen ook meteen iets gekocht?

Respondent: ja dat merk hadden ze niet bij veel winkels en volgens mij bij geen een in Nederland dus heb het meteen gekocht haha.

Interviewer: is dat ook de reden dat je bij biginJapanstore.com bent gaan winkelen? Merken die zij wel hebben, maar veel andere winkels niet?

Respondent: ja zeker. Toen ik op de website zag kwam ik veel merken tegen waar ik zelf nooit van had gehoord, maar wel heel cool vond en die je ook niet bij andere winkels ziet. Dus wat dat betreft is het wel heel vet dat zij ze wel hebben.

Interviewer: en wat was je eerste indruk van de website?

Respondent: ik vond meteen al dat de website er goed uitzag. Alles is clean. Clean design enzo. Een blog met wat nieuwtjes. Dus was meteen een goede indruk

Interviewer: en je hebt dus ook iets via de website gekocht. Wat vond je van de gebruiksvriendelijkheid?

Respondent: wel oke. Kan beter. Zo vond ik dat niet alles heel duidelijk was aangegeven qua informatie over bezorging enzo, maar overall was het wel oke. Het was niet zo dat er iets niet werkte ofzo.

Interviewer: en als je het een cijfer moest geven op basis van je eerdere ervaringen wat zou dat zijn?

Respondent: ik denk een 7

Interviewer: oke. En uhm.. vond je ook dat de website genoeg betrouwbaarheid uitstraalde?

Respondent: jawel. Ik denk mede door de professionaliteit van de website dat het er ook betrouwbaar genoeg uit zag

Interviewer: wat voor cijfer zou je geven?

Respondent: ik denk ook een 7

Interviewer: hoe zouden ze een hoger cijfer van je kunnen krijgen?

Respondent: uhm.. misschien van die keurmerken op de site, want er staan bijvoorbeeld al wel de betaalmogelijkheden. En, 1 ding wat ik me nog goed kan herinneren, is dat er geen beveiligde verbinding is op de website zodra je wil betalen. Ik denk dat dat ook wel heel belangrijk is.

Interviewer: oke. Dan gaan we nu over op het assortiment, want je gaf al aan dat je de merken heel vet vond. Aan welke merken kan ik dan denken?

Respondent: hmm... dat is een goeie haha. Uhm.. Cav Empt, neighborhood, SVG by neighborhood, manastash. Om maar een paar te noemen.

Interviewer: en hou je ook van sneakers?

Respondent: ja zeker, jammer genoeg hebben ze die niet bij big in japan

Interviewer: nee? Wat voor sneakers wel dan?

Respondent: ja vooral nikes. Air max enzo, maar adidas nu ook wel. Ultraboosts zijn echt heel vet

Interviewer: dus de toevoeging van dat soort sneakers zou je wel een goede vinden?

Respondent: ja zeker. Dat maakt de winkel alleen maar sterker denk ik

Interviewer: oke. Eerder gaf je aan big in japan ook te volgen op social media. Welke social media gebruik je het vaakst?

Respondent: dat zouden zijn... instagram, facebook en whatsapp

Interviewer: en waarom ben je big in japan gaan volgen op instagram en facebook?

Respondent: vanwege het soort nieuws dat ze plaatsen. Elke keer als er een nieuw product is hebben ze dat meteen op instagram en facebook. Zo kan ik altijd de eerste zijn en hoef ik niet bang te zijn dat ik iets mis haha.

Interviewer: dus de content die ze nu plaatsen zouden ze vast moeten houden?

Respondent: naar mijn mening wel ja

Interviewer: zorgen die productshots er ook voor dat je bijvoorbeeld naar de website gaat?

Respondent: meestal wel ja. Om meer foto's te bekijken

Interviewer: en wat ervaart u als het meest storende op de social media kanalen?

Respondent: hmm... misschien geen goed antwoord voor jou haha! Maar eigenlijk niks man.

Interviewer: nee? Helemaal niks?

Respondent: nee haha

Interviewer: en heb je dan wel iets over hoe zij hun social media gebruik zouden kunnen verbeteren?

Respondent: ehm.. misschien iets meer variatie. Dus niet alleen productshots, maar bijvoorbeeld ook outfit of the days samengesteld met artikelen uit de winkel

Interviewer: oke. En net gaf je aan ook veel whatsapp te gebruiken. Wat zou je ervan vinden als de communicatie uitgebreid zou worden tot whatsapp, maar ook snapchat?

Respondent: heel goed eerlijk gezegd. Dat laat dan ook zien dat ze met de tijd meegaan en met de doelgroep meebewegen

Interviewer: oke. Dat is namelijk iets wat in de toekomst misschien doorgevoerd gaat worden. en buiten dat heeft big in japan ook aan buitenreclame gedaan. Misschien dat je het wel hebt gezien

[laat afbeelding zien]

heb je daar iets van meegekregen?

Respondent: ja die heb ik wel eens gezien buiten

Interviewer: wat vond je ervan?

Respondent: ik denk dat het wel goed was voor de naamsbekendheid. Vooral in grote steden. Ik heb het in Amsterdam gezien waar denk ik ook een groot deel van de doelgroep zich bevindt, dus moet wel een goeie werking hebben gehad

Interviewer: had de reclame ook een invloed op je? Ging je er bijvoorbeeld door naar de website?

Respondent: nee dat niet, maar misschien omdat ik de website al kende en is dat voor nieuwe mensen anders

Interviewer: waar zou je de voorkeur aan geven? Social media reclame of zo een buitenreclame

Respondent: allebei wel. Ik denk dat het allebei, indien goed ingezet, een prima werking kan hebben.

Interviewer: oke. En je ontvangt ook de nieuwsbrief toch?

Respondent: ja klopt

Interviewer: hoe vaak zou je deze per maand willen ontvangen?

Respondent: ehm.. ik denk dat elke week 1 wel genoeg is. Of om de 2 weken. Dus 2 of 4 per maand

Interviewer: alright. Dan wil ik nu een aantal stappen met je doorlopen van het moment dat je op de website bent tot het moment dat je iets afrekent

Respondent: is goed

[laat respondent stappen doorlopen]

Interviewer: zou je het proces kunnen beschrijven? Wat je goed vond en wat je minder vond?

Respondent: oke is goed. Uhm.. nou ik vind alles op de site sowieso wel duidelijk. Alles is gecategoriseerd in tabbladen en als je een product aanklikt staan de maten goed aangegeven. Als je bij het betaalmoment komt valt het me wel op dat je steeds alle gegevens opnieuw moet invullen. Dus misschien dat mensen een account kunnen maken of via facebook kunnen inloggen waardoor alles automatisch wordt ingevoerd. Dat bespaart ook wat tijd en is makkelijker. De beveiligde betaalverbinding zoals ik eerder zei is ook wel een puntje, maar voor de rest is het zeker wel oke

Interviewer: oke. Dat klopt inderdaad wat je allemaal zegt, maar het vinden van een product was wel makkelijk?

Respondent: ja zeker. Vooral door die tabbladen en je hebt ook nog een zoekoptie dus het wordt je allemaal wel zo makkelijk mogelijk gemaakt.

Interviewer: oke top. Hey en bij welke andere winkels, online of gewoon in de stad, shop je nog meer? En dan de soortgelijk producten als bij big in japan

Respondent: ik shop vooral online en dan bij endclothing en soms ook mrporter

Interviewer: en wat vind je dat zij beter doen dan bij big in japan?

Respondent: hmm.. moet ik even nadenken

Interviewer: ik pak de websites er wel bij

[laat websites zien]

respondent: bij mr porter staat bij elk product altijd de details heel goed aangegeven. Alles is heel transparant. En er staat onderaan ook altijd een kopje met "things you may like". Dat stimuleert denk ik wel om verder te kijken en dingen die je eerder hebt bekeken. Uhm... als je iets in je winkelmand kan dat zonder dat je naar de checkout pagina gaat. Bij big in japan is dat niet zo. Endclothing is eigenlijk vergelijkbaar met mr porter. Net zo georganiseerd en duidelijk. Volgens mij doen zij ook alles hetzelfde als mr. Porter. Als je wil betalen bij end staat er ook expliciet "checkout securely" en de livechat functie vind ik heel goed. Garantie voor snel antwoord

interviewer: ja. Die livechat zou dan vervangen kunnen worden voor whatsapp bijvoorbeeld, want volgens mij komen er veel kosten bij kijken. En ben je ook bekend met freshcotton?

Respondent: ja natuurlijk

Interviewer: oke dan ga ik je die site laten zien en wil ik je vragen wat je beter vind aan hun website

Respondent: oke

[laat websites zien]

respondent: het eerste waar ik naar kijk op een website is altijd de linkerkant en daar zie ik naast het logo van freshcotton ook een link naar hun social media kanalen. Daarnaast hebben ze ook alle voorraden staan bij het product. Ze geven ook de mogelijkheid om punten te sparen voor kortingen. Je kan inloggen via facebook wat heel fijn en makkelijk is.

Interview: dus het zo makkelijk maken voor de klant is wel een belangrijk puntje?

Respondent: ja zeker

Interviewer: oke dan wil ik je ter afsluiting nog vragen wat ervoor zou zorgen dat jij een herhaalaankoop verricht?

Respondent: haha goeie vraag. Uhm... hoe ze het nu doen vind ik al heel goed hoor. Vooral voor een winkel die helemaal niet zo lang bestaat. Misschien wat kleine toevoeginkjes zoals die facebook login, spaarpuntensysteem ofzo. Zou zo niet iets anders kunnen bedenken

Interviewer: oke goed. Dat was het dan. Bedankt voor je medewerking en antwoorden!

[einde interview]

Topiclist Big in Japan interviews store

Respondent 1 store

Introductie

Naam

Leeftijd:

Volgt u BiginJapan op social media (Instagram, Twitter en/of Facebook): Ja/~~nee~~

Aangemeld voor nieuwsbrief: ja/~~nee~~

Muzieksmaak: Grime

Interviewer: Allereerst, zou ik dit gesprek mogen opnemen?

Respondent: Ja natuurlijk. Geen probleem

Interviewer: Dank je wel. Nou, ik wil je bedanken dat je tijd kon maken voor dit interview. Ik had je al een beetje uitgelegd waarvoor dit is. Ik ben namelijk met mijn afstudeeropdracht bezig een marketingplan te schrijven voor Big in Japan en om antwoord te kunnen geven op mijn probleemstelling moet ik deels interviews afleggen.

Respondent: oke is goed. Goed om te kunnen helpen

Interviewer: Je bent dus al eens bij de winkel van big in japan geweest?

Respondent: ja klopt

Interviewer: hoe ben je erachter gekomen dat er ook een winkel was?

Respondent: uhm.. via instagram zag ik toentertijd dat er een opening was in februari en niet lang daarna ben ik langs gegaan.

Interviewer: wat was je eerst indruk van de winkel?

Respondent: ja heel vet haha. Als je buiten staat verwacht je echt niet dat er zoiets daar binnen is. Het is ook gewoon op een bedrijventerrein, maar toen ik binnenkwam stond ik wel even versteld haha. Ook die glazen box om de winkel heen enzo. Ja heel cool

Interviewer: en in hoeverre vind je beleving in een winkel belangrijk?

Respondent: ja best wel belangrijk aangezien dat wel voor onderscheid tussen winkels zorgt

Interviewer: en merkte jij die beleving ook toen je in de winkel van big in japan was?

Respondent: mwah, jawel. Aan de ene kant wel want als je de winkel binnenstapt zie je iets wat eigenlijk nog niet in Nederland is qua concept. Dus qua design van de winkel merkte ik dat wel, maar toen ik er was was het behalve dat nog wel sfeerloos. Er was geen muziek ofzo en als je buiten staat lijkt het niet echt op een winkel. Er staan geen openingstijden ofzo haha

Interviewer: oke dus daar zou nog wel iets aan gedaan kunnen worden?

Respondent: jawel

Interviewer: en hoe zou je de service in de winkel omschrijven?

Respondent: goed. Er waren op dat aardige mensen. Je werd gegroet bij binnenkomst en hielden ook even een praatje met me. Vragen hoe ik bij de winkel kwam enzo dus dat was wel top. Dus servicegewijs was het wel heel goed.

Interviewer: en wat voor verbeteringen zou je terug willen zien in de?

Respondent: ja misschien dus iets meer sfeer creëren op een of andere manier.

Interviewer: en zou je wel vaker een aankoop verrichten in de winkel?

Respondent: ja zeker. Dat wel. Die dingen die ik net opnoem zijn geen breekpunten voor mij om geen aankoop te doen. Voor de rest is de winkel gewoon heel vet

Interviewer: en wat vind je van het assortiment van big in japan?

Respondent: ja de merken van de kleding vind ik heel vet. Merken zoals neighborhood, cav empt, trasher enzo. Vet dat ze dat hebben.

Interviewer: en in hoeverre vind je de toevoeging van schoenen of sneakers belangrijk?

Respondent: ligt aan de schoenen. Exclusieve Air max of Adidas bijvoorbeeld zijn wel echt een goede toevoeging. Ik kom bijvoorbeeld alleen bij baskets omdat zij dat soort schoenen verkopen. Voor de kleding kom ik daar niet, want die vind ik een beetje mainstream.

Interviewer: oke dus als big in japan met exclusievere schoenen zou komen dan dat zij nu hebben zou dat positief voor hun uitwerken volgens jou?

Respondent: ja daar ben ik vrijwel zeker van ja

Interviewer: oke, en je gaf aan ook bij baskets te shoppen. Shop je bijvoorbeeld ook bij freshcotton of gorilli?

Respondent: Ja bij freshcotton wel vaak en gorilli soms

Interviewer: en wat vind jij dat deze winkels beter aanbieden dan big in japan? Dan hoeft niet alleen qua merken te zijn, maar kan ook service zijn of iets anders.

Respondent: uhm als ik de online store van freshcotton met die van big in japan vergelijk is de service van fresh nog wel wat beter. Zo kan je altijd binnen 14 dagen iets terugsturen zonder dat je daarvoor hoeft te betalen. Je krijgt ook altijd geld terug als je binnen 14 dagen iets wil ruilen. De reden maakt dan niet uit. Ehm ze hebben ook klantenservice via whatsapp wat een stuk sneller en doelgroepgericht is dan e-mail of alleen bellen. Uhm.. als ik de service van gorilli moet vergelijken met die van big in japan.. even denken

Ja alleen dat ze gratis verzenden vanaf een bepaald bedrag aanbieden. Thats it.

Interviewer: oke en als we kijken naar sites van baskets en 290sqm. Wat vind je dat zij beter of minder doen?

[laat websites zien]

Respondent: ik zie dat 290sqm altijd gratis bezorging heeft binnen nederland. Dat geeft wel iets extra's. Bij baskets vind ik het minder dat er maar een paar merken online staan. Ik weet bijvoorbeeld dat zij alexander wang niet in amsterdam verkopen. De website is dus niet heel representatief voor alle vestigingen.

Interviewer: oke goed. Dan wil ik het nu over wat marketing en social media dingen hebben. Welke social media gebruik je het vaakst?

Respondent: uhm.. ik zit het meest op instagram, snapchat en whatsapp. Ook facebook maar niet heel vaak

Interviewer: en waarom ben je big in japan gaan volgen?

Respondent: ze plaatsen coole content over het algemeen en je bent dan altijd op de hoogte van wat er nieuw is of als ze een event hebben.

Interviewer: als er productfoto's worden geplaatst, zorgen die er dan voor dat je een actie verricht? Zoals naar de website gaan ofzo

Respondent: soms. Als ik geen handeling verricht heeft het niet echt iets met de content te maken, maar met dat ik geen interesse heb in het product ofzo

Interviewer: oke dus de productfoto's van producten waar je wel interesse in hebt zijn goed genoeg om ervoor te zorgen dat je naar de website gaat?

Respondent: ja eigenlijk wel

Interviewer: en wat ervaar je als het meest storende op de social media kanalen?

Respondent: er is niet echt iets wat mij irriteert op hun kanalen. In ieder geval niet iets wat nu in me komt.

Interviewer: oke en op welk kanaal trekt big in japan de meeste aandacht van jou?

Respondent: instagram

Interviewer: oke en wat zou je ervan vinden als big in japan de communicatie uitbreidt tot bijvoorbeeld snapchat en whatsapp?

Respondent: Ik zou het wel goed vinden. Past volgens mij ook meer bij de doelgroep en bijvoorbeeld klantenservice via whatsapp is ook een stuk sneller en handiger dan de mail.

Interviewer: en snapchat?

Respondent: ja als ze dat op een of andere manier als bedrijf zouden kunnen gebruiken zou ik het wel vet vinden.

Interviewer: oke top. Dan ga ik je nu een afbeelding zien van een outdoor reclame en zou ik graag je mening erover willen weten. Big in japan heeft namelijk in februari een buitenreclame campagne gelanceerd in Amsterdam, Rotterdam, Den Haag en Eindhoven.

[laat afbeelding van campagne zien]

interviewer: zegt de reclame jou iets?

Respondent: ik heb het niet in de stad gezien, maar zag het wel op instagram toen zij de foto poste.

Interviewer: wat vind je van de reclame?

Respondent: hmm ja.. ik vind het niet echt veelzeggend haha. Ik let eigenlijk ook nooit op buitenreclames.

Interviewer: zou je dan eerder aandacht hebben voor een social media reclame of een outdoor reclame?

Respondent: ja wel social media. Denk ook dat dat effectiever is. Bijvoorbeeld advertenties door je instagram of facebook feed heen

Interviewer: en stel dat je die reclame wel buiten had gezien, zou je er dan naar de website door gaan?

Respondent: nee ik denk het niet. Omdat, zoals ik al zei, de campagne een beetje nietszeggend is voor mij.

Interviewer: oke, en je ontvangt ook de nieuwsbrief toch?

Respondent: ja

Interviewer: hoe vaak zou je die per maand willen ontvangen? Hoe vaak ervaar je als storend?

Respondent: 1x per week of 1x per 2 weken is wel genoeg. Meer dan 1 binnen een week zou ik teveel vinden

Interviewer: oke dan afsluitend. Welke factoren zorgen ervoor dat je een herhaalaankoop verricht?

Respondent: ehm.. ja ze moeten gewoon doen wat ze blijven doen want voor mijn gevoel is het allemaal goed. Ik zou zo een herhaalaankoop verrichten

interviewer: en waardoor zou je geen herhaalaankoop verrichten?

Respondent: slechte service, dus dat ik dagen moet wachten op een reactie ofzo of helemaal geen reactie krijg en onduidelijkheden bij bijvoorbeeld het retourneren. Voor de rest kan ik zo niet echt iets bedenken

Interviewer: oke dan wil ik je bedanken voor dit interview. Er is nuttige informatie naar boven gekomen die ik kan gebruiken dus nogmaals bedankt

Respondent: goed om te horen. Niks te danken

[einde interview]

Introductie

Naam: respondent 2

Leeftijd:

Volgt u BiginJapan op social media (Instagram, Twitter en/of Facebook): Ja/~~nee~~, Instagram en Facebook

Aangemeld voor nieuwsbrief: ja/~~nee~~

Muziekmaak: Techno/Hip-hop

Interviewer: Allereerst, zou ik dit gesprek mogen opnemen?

Respondent: Ja natuurlijk. Geen probleem

Interviewer: Dank je wel. Nou, ik wil je bedanken dat je tijd kon maken voor dit interview. Ik had je al een beetje uitgelegd waarvoor dit is. Ik ben namelijk met mijn afstudeeropdracht bezig een marketingplan te schrijven voor Big in Japan en om antwoord te kunnen geven op mijn probleemstelling moet ik deels interviews afleggen.

Respondent: oke goed. Cool dat je bij big in japan stage loopt

Interviewer: ja zeker haha. Hoe wist jij van het bestaan van big in japan af?

Respondent: echt heel toevallig was dat haha. Ik zag op facebook dat er een event was voor de winkelopening en toen had ik besloten om erheen te gaan met een paar vrienden

Interviewer: en wat was je eerste indruk van de winkel?

Respondent: heel vet. Ik had ook begrepen dat het een wat ander concept is dan normaal in Nederland wordt gehanteerd. Iets met een showroom, hoofdkantoor en winkelconcept buiten het centrum. En als je dan binnenkomt ziet het er echt heel cool uit

Interviewer: voelde je ook dat er een soort beleving werd gecreëerd toen je de winkel in kwam?

Respondent: jawel. Ik denk sowieso dat het al een beleving is als je de winkel binnenkomt, omdat het er in eerste instantie van buiten niet als een winkel eruit ziet. Dus in dat opzicht is er wel beleving ja.

Interviewer: en op andere opzichten?

Respondent: uhm.. ja achtergrondmuziekje was er, ik werd goed geholpen door de medewerker toen ik in de winkel was. Dus die kleine dingetjes dragen wel bij aan de beleving

Interviewer: en vind je het ook belangrijk dat er beleving wordt gecreëerd in de winkel?

Respondent: ja zeker, omdat dat voor onderscheid zorgt.

Interviewer: en je hebt al eerder bij big in japan iets gekocht? Hoezo bij big in japan en niet een andere winkel?

Respondent: de merken. Veel merken wordt nergens anders verkocht, binnen Nederland dan, dus vandaar

Interviewer: en die aankoop was in de winkel toch?

Respondent: ja

Interviewer: hoe zou je de service in de winkel omschrijven?

Respondent: ja zoals ik net als zei, ik werd in de winkel goed geholpen door de medewerker. Hij stelde zich voor en we hebben even een praatje gehouden over wat dingen. Ik kreeg ook nog een kaartje, omdat ze iets niet op voorraad hadden wat ik wilde hebben. Dus ik vond de service best goed

Interviewer: en zijn er nog verbeteringen die je zou willen zien in de winkel?

Respondent: ja het is handig als alle producten worden geprijsd haha. Vorige keer moest ik steeds vragen hoe duur iets was en dat is best onhandig en onoverzichtelijk voor de klant.

Interviewer: ja precies. Zou je wel vaker een aankoop verrichten bij big in japan?

Respondent: ja zeker. Al is het al alleen om de merken haha

Interviewer: en welke merken spreken jou het meest aan?

Respondent: HAN, neighborhood, t by alexander wang vind ik cool, maar is er helaas niet voor mannen, the north face. Ik had ook begrepen dat big in japan the north face red label krijgt dus daar kijk ik naar uit en lacoste vind ik ook vet.

Interviewer: en hoe belangrijk vind je de toevoeging van sneakers of schoenen aan het assortiment?

Respondent: het draagt zeker bij aan een winkel. Vooral als het sneakers zijn die je niet overal kan kopen. Ik weet bijvoorbeeld dat big in japan filling pieces verkoopt, maar die kan ik ook bij de bijenkorf kopen of bij een aspect, snap je? Dus ik denk dat als er sneakers worden toegevoegd het wel exclusieve moeten zijn die je bij zo min mogelijk winkels kan kopen, zodat mensen echt naar jouw winkel komen.

Interviewer: oke dus de toevoeging van exclusieve sneakers, en dan de nadruk op exclusief, is wel belangrijk volgens jou?

Respondent: ja

Interviewer: oke duidelijk. Bij welke andere winkels koop je soortgelijke producten als bij big in japan?

Respondent: uhm.. ik kom wel vaak bij baskets en voor de rest online bij mr porter, endclothing, slamjamsocialism. Soms ook freshcotton

Interviewer: en zijn er bepaalde dingen die zij aanbieden die big in japan niet heeft? En dat kan dan in de breedste zin van het woord zijn. Denk aan service of kortingen ofzo. Als je wil kunnen we ook nog even naar de websites kijken om je geheugen op te frissen haha

Respondent: ja doe maar

[laat websites van winkels zien]

Respondent: wat mij opvalt is dat big in japan geen free shipping aanbiedt boven een bepaald bedrag terwijl winkels als slamjam, freshcotton en baskets dat wel doen. Is een klein dingetje maar het viel me wel op. Voor de rest is baskets de enige met een fysieke winkel die ik kan vergelijken met die van big in japan. Uhm ja bij baskets bieden ze dus wat exclusievere schoenen aan, maar dat is het dan ook. Bij big in japan was de service sowieso beter

interviewer: oke en ben je ook bekend met de winkels 290sqm en gorilli?

Respondent: ja daar koop ik geregeld ook wel eens wat

Interviewer: oke dan wil ik samen met jou hun websites bekijken, en die van freshcotton, en jouw mening weten over wat zij beter of minder doen, en dat kan dan ook over hun fysieke winkels gaan als je daar wel een bent geweest

Respondent: oke

[laat websites zien]

respondent: oke ik begin bij 290sqm. Daar zie ik dat zij free shipping aanbieden voor elke bestelling binnen Nederland. Ik denk dat iets van service is wat klanten kunnen waarderen. Ik vind het ook wel cool dat er in de winkel gerelateerde magazines worden verkocht. De service van 290 is ongeveer gelijk aan die van big in japan. Je kan met de medewerkers gewoon een praatje houden over bepaalde dingen en ze weten ook echt waar ze het over hebben. Uhm bij freshcotton is de klantenservice heel goed geregeld. Van retournering tot aankoop. Geregeld geven ze ook dingen weg bij een bestelling boven een bepaald bedrag. Die outfit of the week posts vind ik ook wel cool. Alleen jammer dat ze geen fysieke winkel naast de online store hebben. En bij gorilli vind ik het assortiment

heel gaaf. Merken als CDG, alexander mcqueen, Y3 enzo, maar voor de rest vind ik niet echt dat zij ergens mee bovuutsteken

Interviewer: oke goed man. Genoeg daarover haha. Welke social media gebruik je het vaakst?

Respondent: haha. Uhm, ik denk wel Instagram en Facebook

Interviewer: en whatsapp?

Respondent: oh ja natuurlijk. Dagelijks haha. Is een must.

Interviewer: en je gaf eerder aan big in japan te volgen op social media. Waarom?

Respondent: om op de hoogte te blijven van releases

Interviewer: en wat vind je van de content die geplaatst wordt op de social media kanalen?

Respondent: over het algemeen duidelijk en strak. Soms zie ik dat er 3 foto's achter elkaar worden geplaatst. Zelf ben ik daar niet echt fan van. Er kunnen wel 3 foto's geplaatst worden maar verdeel het dan over de dag. Behalve als je echt een grid wil maken met meerdere foto's. Dan snap ik het wel.

Interviewer: oke en ervaar je dat ook als storend? Als er drie foto's achter elkaar worden geplaatst?

Respondent: wel als het vaak gebeurt ja.

Interviewer: oke dus dat zou over 1 dag verdeeld moeten worden?

Respondent: het liefst wel

Interviewer: en de foto's die geplaatst worden. de productfoto's. Zorgen die ervoor dat je een bepaalde handeling verricht? Behalve het liken van een foto haha.

Respondent: soms ga ik naar de website. Soms scroll ik gewoon door. Heeft te maken met mijn interesse in het product of dat ik echt gestimuleerd wordt om naar de website te gaan.

Interviewer: en op welk kanaal trekt big in japan het meeste aandacht van jou?

Respondent: Insta.

Interviewer: en wat zou je ervan vinden als er kanalen zoals whatsapp of snapchat gebruikt zouden worden?

Respondent: goed man. Sowieso als whatsapp gebruikt zou worden voor de service ofzo. Of updates over een bepaald event, want ik weet dat ze soms ook events houden. Snapchat gebruik ik zelf niet heel veel, maar ik denk dat het wel cool zou zijn

Interviewer: dus je kijkt er wel positief tegenaan?

Respondent: ja zeker

Interviewer: oke. Dan wil ik je een afbeelding laten zien van een buitenreclame campagne die big in japan in februari/maart heeft gehouden in Amsterdam, Rotterdam, Den haag en Eindhoven en wil ik graag weten wat je ervan vindt.

Respondent: oke

[laat buitenreclame campagne afbeelding zien]

respondent: cool dat ze dat hebben gedaan, maar ik vraag me af wat de return on investment was, omdat ik vind dat het beeld niet heel veel zegt. Voor de rest vind ik het ook niet echt iets voor big in japan om een buitenreclame campagne te voeren. Ik zou eerder denken aan een online iets

Interviewer: verkies je dan een online reclamecampagne boven een outdoor reclamecampagne?

Respondent: ja

Interviewer: hoezo?

Respondent: ik zelf heb sowieso niet heel veel aandacht voor buitenreclames. Ik vraag me af in hoeverre dat nog in de doelgroep speelt. Ik denk dat je mensen online veel makkelijker en tegen een lagere prijs ook kan bereiken.

Interviewer: oke. En je bent ook aangemeld op de nieuwsbrief toch?

Respondent: klopt

Interviewer: wat vind je van de mate waarin je die ontvangt? Er wordt nu geprobeerd om deze 1x per week eruit te sturen.

Respondent: wel oke. Elke week een nieuwsbrief met nieuwe producten vind ik wel fijn. Maar dan ook niet meer dan dat

Interviewer: Oke dus een wekelijkse nieuwsbrief met nieuwe producten vind je wel fijn om te ontvangen?

Respondent: ja, dan wil ik ze meestal ook nog even op de website bekijken

Interviewer: oke tot slot van dit interview... wat zorgt ervoor dat je wel of niet een herhaalaankoop verricht?

Respondent: uhm... even nadenken...

[stilte]

goede service bij binnenkomst en tijdens mijn bezoek aan de winkel. Dus een medewerker waar je een praatje mee kan houden en die ook weet waar hij over praat. Gepersonaliseerde acties en het toegankelijk blijven maken van merken die je niet overal kan vinden. Die dingen zorgen ervoor dat ik een herhaalaankoop verricht. Wat ervoor zorgt dat ik geen herhaalaankoop verricht zijn slechte services, teveel emails met nieuwsbrieven en als iets niet transparant is

interviewer: hoe bedoel je niet transparant?

Respondent: ja gewoon onduidelijke dingen op de website bijvoorbeeld over retournering of bij de aankoop in de winkel en ik wil iets terugbrengen en het kan niet, maar dat dat soort dingen niet op de bon stonden ofzo

Interviewer: oke oke duidelijk man. Dat was het dan haha. Hartelijk bedankt voor je medewerking. Ik heb zeker veel aan je antwoorden dus dat moet goedkomen

Respondent: jij ook bedankt man!

[einde interview]

Naam: respondent 3

Leeftijd: 19

Volgt u BiginJapan op social media (Instagram, Twitter en/of Facebook): Ja/~~nee~~

Aangemeld voor nieuwsbrief: ja/~~nee~~

Muzieksmaak: Hip Hop

Interviewer: Allereerst, zou ik dit gesprek mogen opnemen?

Respondent: Ja natuurlijk. Geen probleem

Interviewer: Dank je wel. Nou, ik wil je bedanken dat je tijd kon maken voor dit interview. Ik had je al een beetje uitgelegd waarvoor dit is. Ik ben namelijk met mijn afstudeeropdracht bezig een marketingplan te schrijven voor Big in Japan en om antwoord te kunnen geven op mijn probleemstelling moet ik deels interviews afleggen.

Respondent: oke top. Lets start dan haha

Interviewer: want hoe ken jij big in japan?

Respondent: via via. Een vriend van me had het een keer erover en toen ging ik de website checken en zo ben ik erbij gekomen

Interviewer: en toen ook de winkel bezocht?

Respondent: ja ik ben nu 2 keer in de winkel geweest

Interviewer: en wat was je eerste indruk van de winkel?

Respondent: ja sowieso heel vet, maar je zag wel dat nog niet alles af was. Zo was er toen geen paskamer. Ik weet niet of dat er nu al is. En ook waren de producten nog niet geprijsd. Maar voor de rest zag het er wel goed uit

Interviewer: en in hoeverre vind je beleving in een winkel belangrijk?

Respondent: wel belangrijk. Voegt wel iets extra's toe in een winkel

Interviewer: en had je het gevoel dat je die beleving ook in de winkel van big in japan ervaarde?

Respondent: mwah niet echt. De winkel zelf is heel vet maar ik voelde nog niet echt iets van beleving ofzo.

Interviewer: hoe zou dat gecreëerd kunnen worden volgens jou?

Respondent: uhm.. ja moeilijk om zo te zeggen, maar ik denk dat er nog wel iets met de winkel moet gebeuren om dat te creëren

Interviewer: oke en heb je ook al iets bij big in japan gekocht?

Respondent: ja

interviewer dat was in de winkel toch?

Respondent: klopt

Interviewer: en hoezo bij big in japan?

Respondent: de merken man. Het zijn vette merken

Interviewer: en hoe zou je de service omschrijven toen je in de winkel was?

Respondent: de service was goed. Bij binnenkomst werd ik meteen te woord gestaan door een medewerker en ik werd daarna ook gewoon goed geholpen dus daar was niks over te klagen

Interviewer: en wat voor verbeteringen zou je in de winkel willen zien?

Respondent: uhm.. ja misschien dus iets meer beleving proberen te creëren, maar voor de rest vond ik het al heel goed

Interviewer: oke. Zou je dan met je laatste ervaring in de winkel vaker een aankoop in de winkel verrichten?

Respondent: ja zeker. Die merken vind je niet bij veel andere winkels dus alleen daarom al zou ik het doen haha.

Interviewer: oke, en welke merken spreken jou het meeste aan?

Respondent: nanamica, neighborhood, dezeep en stussy

Interviewer: en hoe belangrijk vind je de toevoeging van sneakers of schoenen aan het assortiment?

Respondent: ik hecht er niet veel waarde aan, aangezien ik niet echt into sneakers ben, maar ik denk dat het voor de algemene uitstraling van een winkel wel beter is.

Interviewer: en dan normale sneakers of exclusieve?

Respondent: wel exclusieve

Interviewer: oke... Bij welke winkels shop je nog meer de soortgelijke producten die big in japan aanbiedt?

Respondent: uhm.. baskets sowieso. Four alhoewel ik denk dat niet alle producten van hun gelijk zijn aan die van big in japan. Freshcotton en voor de rest verschilt het wel

Interviewer: oke en als we het over die baskets en freshcotton hebben. Wat bieden zij dan meer dan big in japan? En dit kan dat over service gaan of kortingen of iets anders.

Respondent: hmm. Even nadenken... freshcotton heeft best vaak verschillende soorten acties en sales. Bijvoorbeeld die garage sale dat er wel tot 80% korting is. En voor de rest als je een tijdje niet hebt geshopt daar krijg je ook wel een eens reminder mail waarin je een bepaald bedrag tegoed krijgt om te stimuleren dat je daar weer iets koopt. Dat soort kleine acties vind ik altijd wel goed. Bij baskets hebben ze wel wat minder acties, maar er is wel aan het eind van het jaar altijd een 70% sale op het laatste seizoen, maar volgens mij doet bijna elke winkel dat

Interviewer: en zo een reminder als freshcotton bijvoorbeeld doet, vind je zo iets belangrijk?

Respondent: belangrijk is denk ik een te groot woord, maar ik vind dat soort dingen wel fijn. Dan krijg je het gevoel dat er nog aan de klant wordt gedacht.

Interviewer: oke. En ben je bekend met de winkels 290sqm en gorilli?

Respondent: ja, alhoewel ik niet heel vaak bij 290sqm kom. Gorilli kom ik regelmatig wel

Interviewer: oke en als we dan even naar de websites van deze twee winkels kijken of je gaat uit van je eerdere ervaringen in de winkel. Wat vind jij dat ze beter of minder doen dan bij big in japan?

[laat websites zien]

Respondent: uhm... eerlijk gezegd vind ik niet echt dat zij dingen veel beter of minder doen, maar ze doen sommige dingen wel anders. Voor de rest doen ze allemaal hun goeie dingen en mindere dingen

Interviewer: oke duidelijk. En eh.. welke social media gebruik je het vaakst?

Respondent: Sowieso Instagram en whatsapp haha. Daar zit ik echt de hele dag op. En daarna facebook en heel soms nog twitter

Interviewer: en waarom ben je big in japan gaan volgen?

Respondent: om op de hoogte te blijven van al het nieuws

Interviewer: en wat vind je de content die big in japan plaatst op hun social media?

Respondent: je ziet wel dat er altijd op kwaliteit wordt gelet. Alle foto's zijn met een camera geschoten en de kleding is ook altijd op model geschoten dus die professionaliteit vind ik wel heel goed. Voor de rest is alles ook heel constant. De content op instagram en facebook is voor zo ver ik weet altijd gelijk

Interviewer: en ga je door die fotos ook naar de website?

Respondent: ik merk wel dat ik door de professionaliteit van de foto's eerder geneigd ben om naar de site te gaan dan bij winkels die slechtere foto's plaatsen.

Interviewer: oke en wat ervaar je als het meest storende op de pagina?

Respondent: uhm.. ja dat is iets wat ik over het algemeen wel vervelend vind, maar als er teveel foto's in een kort tijdsbestek worden geplaatst om bijvoorbeeld een grid te maken.

Interviewer: en wat vind je teveel?

Respondent: meer dan 4 foto's op een dag of achter elkaar.

Interviewer: Oke dus alles onder de 4 is wel oke?

Respondent: opzicht wel ja

Interviewer: oke. En op welk kanaal trekt big in japan de meeste aandacht van je?

Respondent: Op instagram

Interviewer: en wat zou je ervan vinden als de communicatie wordt uitgebreid tot whatsapp en snapchat?

Respondent: wel beter en sneller. Vooral whatsapp. En het past ook onder de communicatie die jongeren gebruiken. Snapchat ook. Dat is ook helemaal in nu dus zou wel goed zijn als ze daarop inspelen

Interviewer: oke duidelijk. Dan wil ik je nu een afbeelding laten zien van een buitenreclame campagne die big in japan heeft gevoerd en zou ik graag je mening erover willen weten

[laat afbeelding zien]

respondent: hmm... ik ben eerlijk gezegd niet van de buitenreclame. Ik let er niet echt op. Ik denk eerlijk gezegd dat als ik deze reclame zou zien ik het niet zou merken. Meestal loop ik er gewoon voorbij

interviewer: zou je dan met die insteek de voorkeur geven aan een social media campagne of een outdoor campagne?

Respondent: social media ja. Is effectiever

Interviewer: en de ontvangst van een newsletter. Hoe vaak zou je dat willen ontvangen?

Respondent: uhm... 1 keer in de 2 weken ofzo. Niet te vaak in ieder geval

Interviewer: oke. En tenslotte... wat zou ervoor zorgen dat je wel of niet d een herhaalaankoop verricht bij big in japan?

Respondent: uhm... goede service waar je als klant echt centraal staat. Dus misschien acties zoals freshcotton waar je een tegoedbon krijgt als je daar veel shopt of juist lang niet hebt geshopt. En niet teveel van het concept afwijken. Vaak merk je dat winkels dat wel doen en commerciëler worden. dat is echt iets waar ik niet van hou. Ik denk dat die twee dingen wel het belangrijkste voor mij zijn.

Interviewer: oke top. Dan zijn we klaar. Heel erg bedankt voor je tijd en antwoorden. Dit is zeker heel nuttig voor mijn scriptie

Respondent: geen dank. Goed dat ik je kon helpen

[einde interview]

Naam: respondent 4

Leeftijd: 24

Volgt u BiginJapan op social media (Instagram, Twitter en/of Facebook): Ja/nee

Aangemeld voor nieuwsbrief: ja/nee

Muzieksmaak: verschilt

Interviewer: Allereerst, zou ik dit gesprek mogen opnemen?

Respondent: Ja natuurlijk. Geen probleem

Interviewer: Dank je wel. Nou, ik wil je bedanken dat je tijd kon maken voor dit interview. Ik had je al een beetje uitgelegd waarvoor dit is. Ik ben namelijk met mijn afstudeeropdracht bezig een marketingplan te schrijven voor Big in Japan en om antwoord te kunnen geven op mijn probleemstelling moet ik deels interviews afleggen.

Respondent: oke top

Interviewer: want hoe ben je over de winkel van big in japan te weten gekomen?

Respondent: uhm.. via instagram. Ik zag ooit dat iemand een post had geliked en zo ben ik bij big in japan gekomen. Uiteindelijk ben ik ze gaan volgen en kwam ik er ook achter dat ze een winkel gingen openen. Na de opening ben ik meteen gaan kijken

Interviewer: en wat was je eerste indruk van de winkel?

Respondent: ja ik vind de winkel heel vet. Hoe het is ingericht en ook de eigenlijk onorthodoxe plek. Je zou niet verwachten dat er binnen zo een mooie winkel is. Dus het heeft een goede indruk achtergelaten

Interviewer: en in hoeverre is beleving in een winkel belangrijk voor jou?

Respondent: ik vind beleving sowieso wel belangrijk. Of dit nou in de winkel is of online.

Interviewer: en ervoer je ook beleving toen je in de winkel van big in japan was?

Respondent: jawel. Omdat, zoals ik al zei, het zo een mooie winkel op een onorthodoxe plek is

Interviewer: en heb je nog suggesties over hoe er nog meer beleving gecreëerd zou kunnen worden?

Respondent: uhm.. niet echt iets concreets, maar misschien dat er nog in de winkel gedaan kan worden, zoals paskamers.

Interviewer: maar je ervaring over het algemeen in de winkel was wel goed?

Respondent: ja dat wel

Interviewer: en zou je met je eerdere ervaring een herhaalaankoop verrichten?

Respondent: ja dat zeker wel. De winkel is heel tof en alles. De merken zijn tof. De locatie is tof dus weinig weerhoudt me ervan om niet nog een keer iets kopen daar.

Interviewer: en welke merken spreken jou het meeste aan?

Respondent: uhm trasher, daily paper, dezeep, HAN en lacoste

Interviewer: en ben je ook van de sneakers?

Respondent: ja ik heb sowieso veel sneakers. Ik verzamel ze.

Interviewer: dus het zou wel een belangrijke en goede toevoeging zijn aan het assortiment van big in japan als ze dat zouden doen?

Respondent: ja sowieso! Ik denk dat er dan wel onderscheid gemaakt moet worden tussen exclusieve sneakers en sneakers die je bijvoorbeeld in de perry sport kan vinden, maar als ze zouden kiezen om meer sneakers aan het assortiment toe te voegen denk ik dat ze dat zelf ook al zouden weten.

Interviewer: zou het je stimuleren om vaker aankopen te verrichten?

Respondent: ja zeker haha

Interviewer: en waar shop je nog meer, om bijvoorbeeld schoenen te halen, of andere soortgelijke kleding als bij big in japan?

Respondent: uhm.. even nadenken hoor. Schoenen bestel ik veelal online en kleding verschilt ook, maar ik kom vaak bij baskets, online bij slamjamsocialism, goodhood en ook wel hypebeast.

Interviewer: en zijn er nog andere specifieke dingen die zij aanbieden dat big in japan niet heeft?

Respondent: uhm.. naast een online store heeft hypebeast natuurlijk ook een eigen magazine. Misschien dat het voor big in japan niet mogelijk is om dat te doen, maar als een bedrijf iets heeft wat echt van hunzelf is, is dat wel wat extra's. Daarnaast hebben zij ook een VIP programma wat inhoudt dat als je een bepaald bedrag hebt uitgegeven je automatisch tot dat programma wordt toegelaten. Daardoor kan je dus genieten van allemaal voordelen, zoals altijd 10% korting of door punten te sparen waardoor je nog meer korting kan krijgen.

Interviewer: oké dus van die programma's waardoor klanten een uniek gevoel krijgen zouden je goed doen?

Respondent: ja zeker.

Interviewer: en ben je ook bekend met de winkels 290sqm en freshcotton?

Respondent: ja sowieso. Bij 290sqm haal ik sowieso vaak sneakers en freshcotton kent iedereen wel haha

Interviewer: haha ja klopt. Als we nou naar de websites van deze twee winkels kijken, of denk aan je eerdere in store ervaringen, kan jij me dan zeggen wat je vindt dat ze beter of minder doen dan big in japan?

Respondent: ja is goed

[laat websites zien]

Respondent: bij freshcotton is de website heel erg goed ingedeeld. Alles staat perfect op zijn plek. Ze hebben veel verschillende acties, zoals gratis retourneren, sparen van punten, garantie van volgende dag bezorging. Je kan ook tot heel laat nog bestellen als je je product te volgende dag in huis wil hebben. Ook hebben ze whatsapp als klantenservice middel wat heel goed is.

Bij 290sqm shop ik eigenlijk niet online maar alleen in de winkel, maar ik vind de winkel wel soortgelijk aan die van big in japan. Het zit allebei op een locatie waarvan je het niet zou verwachten en als je binnenkomt wordt er door de inrichting al een soort beleving gecreëerd. Ik vind niet echt dat beide winkels iets minder doen ofzo.

Interviewer: oke. Dan iets over social media en marketing. Welke social media kanalen gebruik je het meest?

Respondent: instagram, whatsapp en facebook

Interviewer: en waarom ben je big in japan gaan volgen op social media?

Respondent: vanwege de informatie over productreleases

Interviewer: en wat vind je van de content die geplaatst wordt? Is de informatie goed genoeg?

Respondent: Ja zeker. Alles wordt volledig beschreven, de foto's zijn kwalitatief goed en alles is duidelijk. Daarnaast is de content volgens mij ook constant op elk kanaal dus overal is het hetzelfde.

Interviewer: zorgen die foto's er dan ook voor dat je een bepaalde handeling verricht? Zoals naar de website gaan

Respondent: meestal wel ja. Om meer foto's te kijken ofzo

Interviewer: en wat ervaar je als het meest storende op de social media kanalen van big in japan?

Respondent: uhm... eigenlijk niet echt iets om eerlijk te zijn.

Interviewer: nee?

Respondent: nee haha

Interviewer: waar trekt big in japan eigenlijk het meeste aandacht van je?

Respondent: op welk kanaal?

Interviewer: ja

Respondent: instagram, maar dat is ook omdat ik daar het vaakst op zit

Interviewer: en net gaf je aan dat je ook vaak op whatsapp zit. Wat zou je ervan vinden als big in japan dat zou gebruiken voor de communicatie?

Respondent: heel fijn en goed. Ik vind het raar dat nog steeds heel weinig bedrijven dat doen terwijl het denk ik het meest gebruikte communicatiemiddel is tegenwoordig. Ik zou het in ieder geval heel goed vinden. En misschien dat snapchat ook iets is om in te zetten?

Interviewer: haha toevallig. Dat was namelijk mijn volgende vraag. Wat je ervan zou vinden als snapchat zou worden ingezet

Respondent: ja ik denk dat dat ook goed zou kunnen uitpakken

Interviewer: oké je houding tegenover online uitingen is wel positief dus. Heb je nog wel eens aandacht voor van die reclames in bushokjes haha? Die posters enzo

Respondent: nauwelijks haha. Ik loop daar altijd straal voorbij..

Interviewer: big in japan heeft namelijk zo een buitenreclame campagne gehouden een tijdje terug in Amsterdam, Utrecht, Rotterdam en Eindhoven. Hier kijk maar

[laat afbeelding zien]

Interviewer: en ik wil graag jouw mening hier over weten? Zou de campagne ervoor zorgen dat je een handeling zou verrichten? Doe je überhaupt iets als je zo een campagne van een ander bedrijf ziet?

Respondent: nee eerlijk gezegd niet haha. Zoals ik net al zei, ik loop er meestal gewoon langs zonder dat ik het merk en ik denk eerlijk gezegd dat ik door deze campagne ook niet de gewenste handeling zou verrichten, dus naar de website gaan ofzo. Ik vraag me ook af hoe nuttig de campagne was.

Interviewer: dus je zou een social media campagne boven een buitenreclame campagne verkiezen?

Respondent: ja zeker.

Interviewer: oké top. Hey je gaf ook aan dat je aangemeld bent voor de nieuwsbrief. Hoe vaak zou je die willen ontvangen per maand?

Respondent: uhm.. ik denk 2 keer per maand ofzo. Niet te vaak in ieder geval. Niet meer dan 2

Interviewer: want? Dat zou je als storend ervaren?

Respondent: ja. Ik denk dat 2 wel genoeg is

Interviewer: oké dan zijn we bij de laatste vraag aangekomen, namelijk wat er voor zou zorgen dat je wel of niet een herhaalaankoop zou verrichten?

Respondent: hmm.. hetgene dat ervoor zou zorgen dat ik een herhaalaankoop zou verrichten is.. uhm.. goede klantenservice en klantgerichtheid zou ervoor zorgen dat ik sowieso een vaste klant zou worden. en dan klantgerichtheid zoals hypebeast dat bijvoorbeeld doet met een VIP programma. Ik zou geen herhaalaankoop verrichten door onduidelijkheden op de website en slechte communicatie

Interviewer: oké dan. Ik weet genoeg! Hartstikke bedankt voor je antwoorden en medewerking

[einde interview]

Naam: respondent 5

Leeftijd: 20

Volgt u BiginJapan op social media (Instagram, Twitter en/of Facebook): Ja/nee

Aangemeld voor nieuwsbrief: ja/nee

Muzieksmaak: verschilt

Interviewer: Hi, vind je het erg als ik dit gesprek opneem?

Respondent: Nee hoor geen probleem

Interviewer: Dank je wel. Nou, ik wil je bedanken dat je tijd kon maken voor dit interview. Ik had je al een beetje uitgelegd waarvoor dit is. Ik ben namelijk met mijn afstudeeropdracht bezig een marketingplan te schrijven voor Big in Japan en om antwoord te kunnen geven op mijn probleemstelling moet ik deels interviews afleggen.

Respondent: Klopt, laten we maar beginnen dan.

Interviewer: Yes. Hoe ben je over de winkel van big in japan te weten gekomen?

Respondent: uhm eigenlijk via een vriend van mij, die kende jullie al lang. Ik weet eerlijk gezegd niet hoe hij big in japan kende. Maar ik ken het dus via via.

Interviewer: o super, en wat was je eerste indruk van de winkel?

Respondent: De winkel ziet er echt vet uit. De kleding past precies bij mijn stijl en de inrichting van de winkel ziet er ook zeer goed uit. Mijn eerste indruk was dus perfect eigenlijk, vooral omdat er niet veel winkels in Amsterdam zijn die echt bij me passen.

Interviewer: Klinkt goed, en in hoeverre is winkelbeleving belangrijk voor je?

Respondent: Ja vind ik wel belangrijk ja, zo krijg je toch een indrukwekkende beeld van een winkel en wil je sneller iets kopen.

Interviewer: Heb je gelijk in, dankjewel voor je uitleg. En ervoer je ook beleving bij big in japan?

Respondent: Ja zeker, de winkel ziet er indrukwekkend uit en de service is top. Ook goed dat het niet zo centraal gelegen is, dan blijft het nog wat exclusiever dan andere winkels.

Interviewer: heb je eventueel nog suggesties over hoe de beleving nog meer gecreëerd zou kunnen worden?

Respondent: Oei lastige vraag, uhm... Ja misschien iets met innovatieve schermen etc. Volgens mij is dat wel een beetje opkomend toch?

Interviewer: Ja klopt inderdaad, maar vind je de winkel dan nog wel persoonlijk?

Respondent: Jawel, als de service nog top blijft en de schermen als extra tool worden toegevoegd kan het nog erg persoonlijk blijven.

Interviewer: Ja goede tip. Zou je vaker een aankoop in de winkel verrichten?

Respondent: Zeker, ik vind de merken echt goed bij big in japan. Ben dus echt tevreden, vooral omdat je deze merken niet overal kunt krijgen.

Interviewer: Welke merken vind je de beste merken dan?

Respondent: uhm ja eigenlijk allemaal wel.

Interviewer: En als je moet kiezen?

Respondent: uhm dan Daily Paper, Filling Pieces en HAN.

Interviewer: Filling Pieces ook, dus dan houd je van sneakers?

Respondent: Ja klopt, sneakers zijn wel essentieel voor big in japan vind ik.

Interviewer: en waarom?

Respondent: Sneakers zijn gewoon cool nu en een winkel in deze stijl moet echt sneakers verkopen, ook goed voor de cijfers denk ik. Het past goed bij het concept en de stijl van big in japan.

Interviewer: zou het je stimuleren om vaker aankopen te verrichten?

Respondent: jawel, een groot assortiment ziet er sowieso beter uit vind ik ook.

Interviewer: Oké. En bij welke andere (online) winkels shop je de soortgelijke producten die Big in Japan aanbiedt? Dus schoenen, kleding etc.

Respondent: uhm 290sqm en Baskets vooral.

Interviewer: wat voor producten koop je daar vooral?

Respondent: bij 290 kleding vaak en Baskets vaak schoenen.

Interviewer: oké en zijn er nog andere producten of andere dingen die zij aanbieden en die big in japan niet heeft?

Respondent: uhm even denken hoor. Qua producten niet geloof ik, ja 290sqm heeft ook altijd een paar woonartikelen, maar dat is niet zo relevant voor big in japan denk ik. Uhm verder heeft 290 altijd een sale hoekje, dat heeft big in japan niet. Ik vind dat zelf wel altijd fijn. En Baskets heeft vaak sample sales, daar ga ik ook wel altijd heen.

Interviewer: oké dus vaak sale vind je fijn?

Respondent: Ja, maar niet te vaak hoor, snap dat dat de exclusiviteit ook verlaagd.

Interviewer: ja klopt. En ben je ook bekend met de winkels gorilli en freshcotton?

Respondent: ja zeker, die ken ik ook goed.

Interviewer: als we nou naar de websites van deze twee winkels kijken, of denk aan je eerdere in store ervaringen, kan jij me dan zeggen wat je vindt dat ze beter of minder doen dan big in japan?

[laat websites zien]

Respondent: uhm Freshcotton heeft een mooie website met een goede klantenservice, zoals volgende dag in huis, gratis bezorging en veel sale. Maar Freshcotton is ook echt een groot bedrijf en daardoor ook niet zo heel exclusief natuurlijk. Uhm.. Gorilli is ook een mooie exclusieve winkel, beetje soortgelijk aan big in japan eigenlijk. Kan niet zo goed vertellen wat ze beter of minder doen big in japan, ja het is minder dat ze in Rotterdam zitten in plaats van Amsterdam haha.

Interviewer: oké. Dan iets over social media en marketing. Welke social media kanalen gebruik je het meest?

Respondent: uhm.. instagram en facebook vooral. En appen natuurlijk en iMessage ook. Lekker sociaal.

Interviewer: en waarom ben je big in japan gaan volgen op social media?

Respondent: ik vind de content leuk om te zien van big in japan. Ook krijgt big in japan geregeld nieuwe merken en kan ik zo op de hoogte blijven van het laatste nieuws van de winkel.

Interviewer: en wat vind je van de content die geplaatst wordt? Is de informatie goed genoeg?

Respondent: ja ik vind de content altijd vet, vooral de foto's. Mooie productfoto's ook altijd met genoeg informatie inderdaad. Niks te klagen dus.

Interviewer: zorgen die foto's er dan ook voor dat je een bepaalde handeling verricht? Zoals naar de website gaan.

Respondent: ja, als ik iets vets zie ga ik zeker naar de website om er meer informatie over op te zoeken en om het mogelijk te kopen dan.

Interviewer: en wat ervaar je als het meest storende op de social media kanalen van big in japan?

Respondent: echt niks.. Nee geen idee.

Interviewer: oké mooi. Op welke kanaal trekt big in japan het meeste aandacht van je?

Respondent: sowieso Instagram, de feed ziet er echt goed uit. Alles past goed bij elkaar en het is consistent.

Interviewer: en net gaf je aan dat je ook vaak op whatsapp zit. Wat zou je ervan vinden als big in japan dat zou gebruiken voor de communicatie?

Respondent: goed, dat maak de service zelfs nog beter als ze ook op Whatsapp bereikbaar zullen zijn.

Interviewer: en wat zou je van big in japan op Snapchat vinden?

Respondent: dat gebruik ik zelf niet, maar het is wel een leuk idee ja.

Interviewer: oké je houding tegenover online uitingen is wel positief dus. Heb je nog wel eens aandacht voor van die reclames in bushokjes haha? Die posters enzo.

Respondent: ja als het me interesseert wel ja.

Interviewer: big in japan heeft namelijk zo een buitenreclame campagne gehouden een tijdje terug in Amsterdam, den haag, Rotterdam en Eindhoven. Hier kijk maar

[laat afbeelding zien]

Interviewer: en ik wil graag jouw mening hier over weten? Zou de campagne ervoor zorgen dat je een handeling zou verrichten? Doe je überhaupt iets als je zo een campagne van een ander bedrijf ziet?

Respondent: ja ik vind het wel een leuk idee, maar moet wel zeggen dat ik zulke reclames vaak vergeet. Ik zie zo veel reclames voorbij komen, dat ik ze meestal na een paar uur niet meer kan onthouden zeg maar. Dus misschien niet heel effectief.

Interviewer: dus je zou een social media campagne boven een buitenreclame campagne verkiezen?

Respondent: ja denk dat dat ook meer van deze tijd is.

Interviewer: oké goed. En hoe vaak zou je de nieuwsbrief van big in japan willen ontvangen per maand?

Respondent: uhm maximaal 3 of 4 keer per maand is goed denk ik. Met leuke nieuws erin ofzo.

Interviewer: oké dan zijn we bij de laatste vraag aangekomen, namelijk wat er voor zou zorgen dat je wel of niet een herhaalaankoop zou verrichten?

Respondent: uhm de exclusiviteit van big in japan, de klantenservice ook. Uhm ook dat de bereikbaarheid altijd zo goed blijft of nog beter wordt door middel van wat we hebben besproken, whatsapp enzo. Uhm en ja de merken en de uitgebreide assortimenten vind ik belangrijk.

Interviewer: oké dan, dit was het alweer. Hartstikke bedankt voor je antwoorden en medewerking

[einde interview]

Naam: respondent 6

Leeftijd: 23

Volgt u BiginJapan op social media (Instagram, Twitter en/of Facebook): Ja/nee

Aangemeld voor nieuwsbrief: ja/nee

Muziekmaak: Hip hop/R&b

Interviewer: Hi, vind je het erg als ik dit gesprek opneem?

Respondent: Nee hoor geen probleem

Interviewer: Dank je wel. Nou, ik wil je bedanken dat je tijd kon maken voor dit interview. Ik had je al een beetje uitgelegd waarvoor dit is. Ik ben namelijk met mijn afstudeeropdracht bezig een marketingplan te schrijven voor Big in Japan en om antwoord te kunnen geven op mijn probleemstelling moet ik deels interviews afleggen.

Respondent: uhu.

Interviewer: oké, eerste vraag; hoe ben je over de winkel van big in japan te weten gekomen?

Respondent: uhm, volgens mij via via. En die vriend kende het via social media dacht ik.

Interviewer: oké, en wat was je eerste indruk van de winkel van big in japan?

Respondent: goed, de winkel ziet er tof uit en het is wel vet ingericht ook. Wel een beetje jammer dat het niet heel centraal gelegen is.

Interviewer: waarom vind je dat jammer dan?

Respondent: ik woon zelf niet dichtbij Oost, vandaar.

Interviewer: aha oké, en in hoeverre is winkelbeleving belangrijk voor je?

Respondent: uhm, wel belangrijk. Ik vind het belangrijk dat een winkel er goed uitziet en wel iets extra's heeft.

Interviewer: zoals?

Respondent: ja weet niet, service ofzo of veel merken die ik leuk vind bijvoorbeeld, zoiets.

Interviewer: uhu, en ervoer je ook beleving bij big in japan?

Respondent: ja hoor, zoals ik al zei ziet het er goed uit en de muziek is ook goed, gewoon mijn ding.

Interviewer: mooi, heb je eventueel nog suggesties over hoe de beleving nog meer gecreëerd zou kunnen worden?

Respondent: nee denk het niet, vind het er wel echt vet uitzien zo.

Interviewer: dus je zou wel vaker een aankoop in de winkel verrichten?

Respondent: ja wel, kleding is echt mijn stijl en de merken zijn leuk. Ook goed dat er veel verschillende merken zijn.

Interviewer: klopt, welke merken vind je de beste merken dan?

Respondent: Trasher, Neighbourhood, BBC en Cav Empt denk ik dan.

Interviewer: goede keuze. Houd je ook van sneakers?

Respondent: jawel, sneakers zijn cool.

Interviewer: vind je sneakers een belangrijke toevoeging aan het assortiment van big in japan?

Respondent: ja hoe completer het assortiment, hoe beter toch. Meer keuze voor de klant.

Interviewer: klopt haha, en zou het je dan ook stimuleren om vaker aankopen te verrichten?

Respondent: dat durf ik niet te zeggen, maar het lijkt me dat de winkel er dan ook leuker uitziet dus misschien wel ja.

Interviewer: oké. En bij welke andere (online) winkels shop je de soortgelijke producten die Big in Japan aanbiedt? Dus schoenen, kleding etc.

Respondent: uhm, Baskets, Slam Jam en Goodhood.

Interviewer: en wat voor producten koop je daar vooral?

Respondent: uhm schoenen, kleding en tassen. Soms ook mutsen enzo.

Interviewer: oké en zijn er nog andere producten of andere dingen die zij aanbieden en die big in japan niet heeft?

Respondent: uhm baskets volgens mij niet, maar goodhood heeft wel lifestyle-artikelen, zoals telefoonhoesjes, magazines, parfums enzo. Voor Slam Jam geldt hetzelfde geloof ik.

Interviewer: en ben je ook bekend met de winkels 290sqm, gorilli en freshcotton?

Respondent: ja die ken ik ook wel, ook een beetje zelfde stijl als big in japan toch?

Interviewer: ja klopt. Als we nou naar de websites van deze drie winkels kijken, of denk aan je eerdere in store ervaringen, kan jij me dan zeggen wat je vindt dat ze beter of minder doen dan big in japan?

[laat websites zien]

Respondent: uhm ze doen denk ik niet veel anders dan big in japan. Websites zien er ook goed uit, ja Freshcotton is iets meer mainstream misschien. 290 en gorilli zijn misschien net iets kleiner dan big in japan qua merken ofzo. That's it denk ik.

Interviewer: oké, dus je vindt ze een beetje soortgelijk allemaal?

Respondent: jawel, beetje zelfde stijl kleding en winkels.

Interviewer: oké. Dan iets over social media en marketing. Welke social media kanalen gebruik je het meest?

Respondent: beetje van alles, Facebook, Twitter, Tumblr, Instagram.

Interviewer: en ook whatsapp/snapchat?

Respondent: ja ook inderdaad.

Interviewer: en waarom ben je big in japan gaan volgen op social media?

Respondent: uhm, om op de hoogte van de merken enzo.

Interviewer: en wat vind je van de content die geplaatst wordt? Is de informatie goed genoeg?

Respondent: ja is altijd goed, goede foto's ook.

Interviewer: bedankt, en zorgen die foto's er dan ook voor dat je een bepaalde handeling verricht? Zoals naar de website gaan.

Respondent: ja zeker, als ik meer informatie wil ga ik naar de website of naar de winkel.

Interviewer: en wat ervaar je als het meest storende op de social media kanalen van big in japan?

Respondent: vrij weinig, eigenlijk niks.

Interviewer: en op welke kanaal trekt big in japan het meeste aandacht van je?

Respondent: Instagram vooral en soms ook wel op Facebook.

Interviewer: en waarom die twee kanalen?

Respondent: daar kijk ik het vaakst op en de foto's van big in japan zien er altijd goed uit.

Interviewer: en net gaf je aan dat je ook op whatsapp en Snapchat zit. Wat zou je ervan vinden als big in japan dat zou gebruiken voor de communicatie?

Respondent: ja cool, zou ze wel volgen dan.

Interviewer: en waarom dan?

Respondent: omdat ik jullie al volg op alle andere kanalen dus ik ben wel geïnteresseerd in jullie posts. Ben benieuwd wat jullie op snapchat en whatsapp gaan bieden dan.

Interviewer: oké je houding tegenover online uitingen is wel positief dus. Heb je nog wel eens aandacht voor van die reclames in bushokjes? Die posters enzo.

Respondent: vaak niet eigenlijk, tenzij ik echt iets vets zie, maar dat zie ik nooit.

Interviewer: big in japan heeft namelijk zo een buitenreclame campagne gehouden een tijdje terug in Amsterdam, den haag, Rotterdam en Eindhoven. Hier kijk maar

[laat afbeelding zien]

Interviewer: en ik wil graag jouw mening hier over weten? Zou de campagne ervoor zorgen dat je een handeling zou verrichten? Doe je überhaupt iets als je zo een campagne van een ander bedrijf ziet?

Interviewer: ja ziet er leuk uit, eindelijk een leuke buitenreclame haha. Nee serieus, ik zie nooit iets vets, dus dit zou me wel aanspreken denk ik. Of ik er echt iets mee zou doen weet ik eerlijk gezegd nog niet.

Interviewer: zou je dan een social media campagne boven een buitenreclame verkiezen of andersom?

Respondent: ja denk wel social media campagne boven buitenreclame. Spreekt me meer aan en kan dan ook meteen actie ondernemen als ik het zie.

Interviewer: hoe bedoel je actie ondernemen?

Respondent: ja meteen op de link klikken enzo. Met buitenreclame kan ik nergens op klikken haha. Moet dan meer handelingen verrichten. Ben daar wel redelijk lui in.

Interviewer: duidelijk haha. oké goed. En hoe vaak zou je de nieuwsbrief van big in japan willen ontvangen per maand?

Respondent: 2 of 3 keer per maand is genoeg, niet te vaak.

Interviewer: oké dan zijn we bij de laatste vraag aangekomen, namelijk wat er voor zou zorgen dat je wel of niet een herhaalaankoop zou verrichten?

Interviewer: uhm lastige vraag, denk de service en de merken van een winkel. Dus hoeveel leuke merken er zijn en hoe goed ik word geholpen steeds. Snelle verzending met online winkels is ook belangrijk.

Respondent:

Interviewer: oké dan, dit was het alweer. Hartstikke bedankt voor je antwoorden en medewerking

[einde interview]

Vragenlijst concurrenten gorilli – semigestructureerd

Introductie

Naam **Respondent 1**

Leeftijd **23**

Shopt bij: gorilli

Shopt ook online bij deze winkel? **Ja/nee**

Interviewer: Bedankt voor je tijd. Vind je het goed als ik dit gesprek opneem

Respondent: ja hoor

Interviewer: Dank je wel. Nou, ik wil je bedanken dat je tijd kon maken voor dit interview. Ik had je al een beetje uitgelegd waarvoor dit is. Ik ben namelijk met mijn afstudeeropdracht bezig een marketingplan te schrijven voor Big in Japan en om antwoord te kunnen geven op mijn probleemstelling moet ik deels interviews afleggen.

Respondent: oke. Goed om te helpen

Interviewer: eerste vraag; waarom winkel je bij gorilli?

Respondent: ik vind Gorilli echt een vette winkel. Ze hebben leuke merken en de stijl past goed bij me. Koop er wel vaak mijn kleding en schoenen.

Interviewer: welke merken vind je er vet dan?

Respondent: ehm, comme des garçons, Daily Paper en Y-3 vind ik wel de vetste merken daar.

Interviewer: en die kan je niet ergens anders kopen?

Respondent: jawel, maar met gorilli ben ik het meest bekend, voelt ook veilig aan.

Interviewer: oké, en wat was je eerste indruk van de winkel van gorilli?

Respondent: goed, de winkel ziet er altijd goed uit met leuke kleding en schoenen en ook vaak nieuwe artikelen.

Interviewer: is dat belangrijk voor je, dat de winkel er goed uitziet en dat er vaak nieuwe artikelen zijn?

Respondent: ja heel belangrijk, winkels moeten er gewoon altijd goed uitzien voor de klanten en afwisselende artikelen zijn gewoon ook belangrijk dat is wel logisch toch.

Interviewer: ja klopt. En in hoeverre is beleving in de winkel belangrijk voor je?

Respondent: ja ook wel belangrijk.

Interviewer: en waarom?

Respondent: ik vind het wel fijn om een wow-gevoel te hebben als ik een winkel binnenkom. Anders is het ehm zo saai ofzo.

Interviewer: en dan zal je minder snel iets kopen?

Respondent: ja precies, moet gewoon wel een spannende winkel zijn als ik iets koop.

Interviewer: en hoe ervaar je de beleving bij gorilli?

Respondent: ja wel goed, het is niet een hele grote winkel, maar ziet er wel echt vet uit enzo.

Interviewer: oké, en hoe vind je de service in de winkel?

Respondent: prima, soms zijn ze wel te agressief met verkopen, maar dat hoort erbij denk ik. Is niet heel storend vind ik zelf.

Interviewer: uhu en wat onderscheidt gorilli van andere winkels?

Respondent: de merken vind ik, ze hebben veel vette merken die ik zelf vaak draag.

Interviewer: en verder niks?

Respondent: ja de winkel ziet er wel vet uit, maar vind wel vaker dat winkels er vet uitzien.

Interviewer: oké en waar ben je tevreden over bij gorilli?

Respondent: weer de merken dan haha.

Interviewer: en waar ben je minder tevreden over?

Respondent: misschien dat het in Rotterdam zit? Maar voor online maakt dat natuurlijk niet veel uit en ik koop wel vaker online bij gorilli.

Interviewer: oké dus je bent wel een online shopper?

Respondent: ja klopt haha.

Interviewer: en welke social media gebruik je het vaakst?

Respondent: ehm instagram, facebook en twitter geloof ik.

Interviewer: en waarom ben je gorilli gaan volgen op social media?

Respondent: ik vind gorilli al heel lang een vette winkel dus zodra ze social media hadden, ben ik ze gaan volgen. Ze hebben wel altijd leuke posts vind ik over hun producten enzo.

Interviewer: ja dat was mijn volgende vraag haha, die heb je dus al beantwoord, over wat je van de content van gorilli vindt op social media.

Respondent: ja leuk al die posts over hun producten dus. En nieuws over merken enzo vind ik wel interessant om te lezen.

Interviewer: en wat vind je er goed aan dan?

Respondent: ehm dat ze de volgers echt van alles op de hoogte houden en altijd alle nieuws plaatsen over hun merken. Ze laten je echt zien wat gorilli is zeg maar, dat is wel vet.

Interviewer: en wat vind je het meest storend op de social media kanalen van gorilli?

Respondent: ehm niks eigenlijk.

Interviewer: oké en op welk kanaal trekt gorilli de meeste aandacht vind je?

Respondent: sowieso Instagram.

Interviewer: en waarom?

Respondent: ja visueel he, al die beelden zijn veel leuker om te zien dan tekst enzo. En op instagram kan dat op een veel betere manier dan Facebook. Ik vind insta sowieso een leuker kanaal dan facebook of twitter.

Interviewer: en wat vind je van de website van gorilli?

Respondent: ja ook goed, zoals ik al zei bestel ik er wel vaak dingen.

Interviewer: en wat is je ervaring hiermee?

Respondent: heb echt goede ervaringen. Ze leveren snel en het is altijd verzorgd ingepakt enzo. Gewoon echt een goede service vind ik.

Interviewer: dus er is verder niks fouts gegaan in dit proces?

Respondent: nee nooit, altijd goede ervaringen gehad.

Interviewer: er kon niks beter in het proces?

Respondent: nee.

Interviewer: oké en welke factoren hebben invloed op het feit of je een herhaalaankoop zal doen in de toekomst?

Respondent: ja dat ze dezelfde service blijven houden en dat de winkel er goed uitziet met een vaak wisselend assortiment, eigenlijk wat ik net allemaal zei.

Interviewer: en welke factoren hebben invloed op het feit dat je geen herhaalaankopen zal verrichten?

Respondent: ehm, niks, ja alleen als mijn favoriete merken nu ineens weggaan ofzo haha.

Interviewer: oké, dit was het alweer. Bedankt voor je tijd!

Respondent: graag gedaan en succes nog.

Introductie

Naam **Respondent 2**

Leeftijd **25**

Shopt bij: gorilli

Shopt ook online bij deze winkel? **Ja/nee**

Interviewer: Allereerst wil ik je bedanken voor je tijd en medewerking. Zou ik het gesprek mogen opnemen?

Respondent: ja zeker

Interviewer: ah oke. Dank je wel. Nou ehm, ik wil je bedanken dat je tijd kon maken voor dit interview. Ik had je al een beetje uitgelegd waarvoor dit is. Ik ben namelijk met mijn afstudeeropdracht bezig een marketingplan te schrijven voor Big in Japan en om antwoord te kunnen geven op mijn probleemstelling moet ik deels interviews afleggen.

Interviewer: waarom winkel je bij gorilli?

Respondent: ik shop eigenlijk vooral online bij gorilli, maar de merken spreken mij aan. Ik shop vaak bij soortgelijke winkels.

Interviewer: en waarom shop je vooral online bij gorilli?

Respondent: omdat de winkel helemaal in Rotterdam ligt en ik kom daar eigenlijk nooit. Ik woon zelf in Amsterdam.

Interviewer: oja begrijpelijk, en welke merken vind je leuk dan?

Respondent: ehm, exclusieve merken als MM6 en comme des garçons. Die kan je niet overal krijgen en het is snel uitverkocht ook.

Interviewer: en die merken koop je niet ergens anders?

Respondent: ja wel, maar als het bij de ene winkel is uitverkocht dan kijk ik bij de ander. Gorilli heeft vaak wel een diepe voorraad lijkt het wel, dus dat is wel fijn.

Interviewer: en wat was je eerste indruk van de winkel van gorilli?

Respondent: ben er niet vaak geweest, maar wel goed.

Interviewer: en wat was er goed aan dan?

Respondent: zag er wel netjes uit met leuke spullen.

Interviewer: en in hoeverre is beleving in de winkel belangrijk voor je?

Respondent: ehm het gaat me vooral om de merken eigenlijk. Ik hou van exclusieve merken dus als een winkel er niet uitziet, maar ze hebben wel het shirt dat ik zoek, dan so be it. Dan koop ik het alsnog. Tenzij het nep is dan haha.

Interviewer: ja snap ik, dus winkelbeleving is niet heel belangrijk voor je?

Respondent: het is wel mooi meegenomen, maar ik shop toch vooral online dus ja merk er niet veel van.

Interviewer: en hoe ervaar je de beleving bij gorilli?

Respondent: ja het is prima, let er niet heel erg op ofzo

Interviewer: oké, en hoe vind je de service in de winkel?

Respondent: ja ook prima.

Interviewer: en wat onderscheidt gorilli van andere winkels?

Respondent: ze hebben wel leuke merken, gewoon precies de merken die ik koop. Exclusieve merken ook die ze niet overal hebben.

Interviewer: dus je draagt alleen exclusieve merken?

Respondent: ja vaak wel.

Interviewer: waarom dan?

Respondent: dat is gewoon mijn stijl, niet zo basic als H&M bijvoorbeeld.

Interviewer: oké en waar ben je tevreden over bij gorilli?

Respondent: de merken en goede service ook wel als ik online dingen koop.

Interviewer: wat dan?

Respondent: snelle levering, geen gezeik.

Interviewer: en waar ben je minder tevreden over?

Respondent: niks.

Interviewer: en welke social media gebruik je het vaakst?

Respondent: facebook en instagram.

Interviewer: en waarom ben je gorilli gaan volgen op social media?

Respondent: om op de hoogte te blijven van de nieuwe drops enzo.

Interviewer: dus om de producten te zien?

Respondent: ja de nieuwste.

Interviewer: en wat vind je van de content?

Respondent: goed, ziet er wel leuk uit.

Interviewer: en wat vind je er goed aan dan?

Respondent: gewoon precies genoeg info over producten enzo. En mooie foto's ook.

Interviewer: en wat vind je het meest storend op de social media kanalen van gorilli?

Respondent: niks.

Interviewer: oké en op welk kanaal trekt gorilli de meeste aandacht vind je?

Respondent: op Instagram hebben ze wel een vette feed.

Interviewer: en wat vind je van de website van gorilli?

Respondent: ja ook goed, werkt goed en ziet er goed uit.

Interviewer: en wat is je ervaring met producten bestellen via de online shop?

Respondent: ja goed, geen problemen gehad. Echt een goede service zoals ik al zei.

Interviewer: dus er is verder niks fouts gegaan in dit proces?

Respondent: nee tot nu toe niet.

Interviewer: er kon niks beter in het proces?

Respondent: nee.

Interviewer: oké en welke factoren hebben invloed op het feit of je een herhaalaankoop zal doen in de toekomst?

Respondent: ehm, diepe voorraden van de exclusieve producten en merken. Gewoon dat ik dingen kan bestellen die ik zoek zeg maar.

Interviewer: en welke factoren hebben invloed op het feit dat je geen herhaalaankopen zal verrichten?

Respondent: niks.

Interviewer: oké, dit was het alweer. Bedankt voor je tijd!

Respondent: oké graag gedaan.

[einde interview]

Naam

Leeftijd: 19

Shopt bij: baskéts store

Shopt ook online bij deze winkel? Ja/~~nee~~

Interviewer: Nou, allereerst wil ik je bedanken voor je tijd en medewerking. Daar heb ik heel veel aan

Respondent: geen dank hoor.

Interviewer: Ik ben namelijk bezig met mijn afstudeeropdracht. Ik loop stage bij Big in Japan en ik schrijf een marketingplan voor hun. Om een aantal vragen te kunnen beantwoorden en een implementatie te kunnen schrijven ondervraag ik 3 klantsegmenten. Namelijk mensen die in de winkel van big in japan shoppen, mensen die op de online store van big in japan store shoppen en mensen die bij de concurrent van big in japan shoppen. Eén van die concurrenten is baskets store en daarvoor wil ik je een aantal vragen stellen

Respondent: oke goed

Interviewer: want waarom winkel jij bij baskets?

Respondent: uhm.. de merken die zij hebben zijn best bekend en goed, maar ook redelijk betaalbaar. Daardoor weet ik altijd een goed product te krijgen voor de prijs die ik betaal en een groot iets is ook de schoenen die zij verkopen. Veel schoenen die zij hebben zie je niet overal terug en dat stukje exclusiviteit vind ik eerlijk gezegd ook wel belangrijk

Interviewer: exclusiviteit in schoenen vind je belangrijk? Of ook met kleding?

Respondent: ook met kleding, maar wel in mindere mate

Interviewer: oke, en kan je je de eerste indruk van de winkel nog herinneren?

Respondent: ja zeker haha. dat was toen bij hun eerste vestiging op de Elandsgracht en ik vond de winkel heel vet ingericht. Ook dat ze 2 winkels naast elkaar hadden. Eén met alleen sneakers en één met alleen kleding. Dat concept vond ik ook vet

Interviewer: en ervoer je ook een bepaalde mate van beleving in de winkel

Respondent: ja in het begin wel heel erg, omdat alles heel nieuw was, maar nu wel een stuk minder. Ik vind niet dat ze heel vernieuwend in de winkel bezig zijn of bezig zijn met die beleving te creëren

Interviewer: waarom niet?

Respondent: omdat alles best hetzelfde is en blijft. Dat vind ik wel jammer. Buiten het feit om dat ze wel nieuwe vestigingen hebben geopend

Interviewer: dus beleving is wel een belangrijk iets voor jou?

Respondent: ja zeker

Interviewer: en hoe zou je de service in de winkel beschrijven?

Respondent: uhm... als uhm.. afwisselend. De ene keer zijn de medewerkers heel aardig tegen je en houden ze gewoon een praatje met je, maar de andere keer hoor je niks. Het is niet echt constant?

Interviewer: oke dus die consistentie zou je wel terug willen zien?

Respondent: ja man

Interviewer: wat vind je dan dat baskets onderscheidt van andere winkels?

Respondent: ik denk uhm... het assortiment. Het soort kleding dat zij verkopen zie je bij weinig andere winkels in Nederland dus dat onderscheidt hun wel

Interviewer: dus dat is wel iets waar je tevreden mee bent? Hun assortiment?

Respondent: ja hun assortiment sowieso. Dat zouden ze niet moeten veranderen tenzij het met vergelijkbare merken is.

Interviewer: en waar ben je minder tevreden mee?

Respondent: ja zoals ik al zei de service. Die is niet constant en dat vind ik wel jammer. Ik ben namelijk ook wel eens in de winkel in De Pijp en daar merk ik vrij weinig van service. Dat is echt iets waar je klanten mee kan verliezen

Interviewer: oke. Dan wil ik het nu over social media hebben. Welke social media gebruik je het vaakst?

Respondent: Instagram

Interviewer: en je volgt baskets ook op insta?

Respondent: ja

Interviewer: waarom ben je ze gaan volgen?

Respondent: uhm.. omdat de instagram heel clean is met productreleases. Je bent dan altijd op de hoogte

Interviewer: dus je bent tevreden met de content die zij plaatsen?

Respondent: ja hoor

Interviewer: en zijn er ook dingen die je als storend ervaart op hun social media?

Respondent: ja nu je het vraagt. Ik weet nog dat ik ooit een probleem had en hun een bericht op facebook stuurde. Nou je raadt het al... geen reactie. En ik ben niet de enige. Ik las op hun facebook pagina dat meerdere mensen dat probleem hadden en zodra mensen gaan klagen op je pagina is dat niet goed. Dus ik hoop wel dat zij dat lezen

Interviewer: aha. Dat is weer dat stukje service

Respondent: ja precies. Een belangrijk iets

Interviewer: en op welk kanaal trekt baskets de meeste aandacht van jou?

Respondent: op instagram. Geen twijfel. Op facebook heb ik de pagina ook geliked maar zie ik weinig berichten langskomen

Interviewer: oke duidelijk. En je gaf aan ook online bij baskets te shoppen

Respondent: klopt

Interviewer: wat vind je van die website?

Respondent: wel oke.. niet echt top, omdat niet alle merken op de website staan. Volgens mij is het maar van 1 vestiging, die in den haag, wat aan de ene kant wel goed is, want als ik iets van daar wil hoef ik niet helemaal naar den haag haha, maar aan de andere kant ook weer jammer, omdat ik de vestigingen in Amsterdam wel leuker vindt en er daar dus niks van online staat

Interviewer: dus eigenlijk is de website niet echt representatief voor wat zij hebben. Vind je dat wel belangrijk?

Respondent: niet per se belangrijk, maar wel jammer dat het er niet staat

Interviewer: oke. En wat was jouw ervaring met de online bestelling?

Respondent: uhm... voor wat ik nog weet was deze gewoon goed. Het is gewoon een standaard website waar alles goed en duidelijk aangegeven staat. Niet teveel poespas. Ik kon gewoon netjes mijn producten online bestellen

Interviewer: en als we nu een proces opnieuw doorlopen. Zou je dan kunnen aangeven wat je goed en minder goed eraan vond?

Respondent: ja hoor

[laat respondent proces doorlopen]

respondent: nou zodra je op een product klikt zie je meer foto's en alle maten. Als je een product in je mand doet komt dat rechtsboven in beeld. Dus je kan gewoon verder shoppen. Je wordt niet meteen naar de betalingspagina gestuurd. Dat is wel fijn. het is wel heel plat allemaal. Dus niet echt aantrekkelijk voor het oog dus misschien dat dat beter kan. Voor de rest is het wel allemaal oke.

Interviewer: dus de aantrekkelijkheid vind je ook wel een belangrijk iets?

Respondent: ja het straalt wat meer zorg en professionaliteit uit. Het zal wel helpen denk ik

Interviewer: oke dan heb ik ter afsluiting nog een algemene vraag voor je. Uhm.. wat zorgt er wel of niet voor dat je een herhaalaankoop verricht

Respondent: hmm.. nou de reden dat ik nog bij baskets kom is vanwege de producten die zij aanbieden. Dus sowieso een goed assortiment dat constant is. Ik zou bijvoorbeeld niet bij een winkel dat toevallig 1 leuk shirt heeft vaker winkelen. Daarnaast de service ook wel. Omdat ik al zo lang bij baskets kom heeft de niet constante service weinig invloed op me, maar als de service slecht zou zijn bij een winkel waar ik voor het eerst zou komen dan zou ik er niet meer terug komen dus ik denk vooral die twee dingen.

Interviewer: oke dank je wel! Nogmaals bedankt voor je tijd en medewerking

[einde interview]

Naam: respondent 2

Leeftijd: 23

Shopt bij: basket's store

Shopt ook online bij deze winkel? Ja/nee

Volgt Baskets op social media? Ja/nee

Interviewer: Allereerst wil ik je bedanken voor je tijd en medewerking.

Respondent: geen probleem haha

Interviewer: Ik ben namelijk bezig met mijn afstudeeropdracht. Ik loop stage bij Big in Japan en ik schrijf een marketingplan voor hun. Om een aantal vragen te kunnen beantwoorden en een implementatie te kunnen schrijven ondervraag ik 3 klantsegmenten. Namelijk mensen die in de winkel van big in japan shoppen, mensen die op de online store van big in japan store shoppen en mensen die bij de concurrent van big in japan shoppen. Eén van die concurrenten is baskets store en daarvoor wil ik je een aantal vragen stellen

Respondent: is goed

Interviewer: uhm, waarom winkel jij bij baskets?

Respondent: omdat ehm, ik vind het één van de weinige winkels die een goeie combinatie van kleding en sneakers heeft. Daarnaast woon ik er ook heel dichtbij en loop ik er dagelijks langs dus dan is het ook niet heel moeilijk om even naar binnen te lopen en te kijken. En van kijken komt meestal dan ook weer kopen haha

Interviewer: oke en weet je nog wat jouw eerste indruk van de winkel was?

Respondent: ja zeker. Dat was niet heel lang geleden namelijk. Ik liep langs de winkel en van buiten word je eigenlijk naar binnengetrokken door het felle licht en de witte inrichting. Alles is heel minimalistisch en het is ook best ruimtelijk ingedeeld. De eerste keer was net een snoepwinkel voor mij haha. zoveel keuze qua kleding en schoenen. Sindsdien kom ik er veel vaker

Interviewer: ervoer je ook een bepaalde mate van beleving?

Respondent: ja zeker, vooral omdat je als het ware naar binnen werd getrokken en voor mij was het even alsof ik in een andere wereld was. Door het minimalistische design merk je ook dat de producten er meer uit steken dus daardoor vond ik wel dat er een bepaalde mate van beleving was

Interviewer: en vind je het ook belangrijk dat er beleving in een winkel is

Respondent: ja eigenlijk wel

Interviewer: hoezo?

Respondent: ik vind dat in Nederland niet heel veel winkels beleving creëren in de winkel, maar zoals het bij mij het geval was zorgt dat er wel voor dat ik een winkel binnenstap. Als het één of andere saaie winkel was was ik er gewoon langs gelopen dus vandaar

Interviewer: oke. En hoe zou je de service in de winkel omschrijven?

Respondent: wel oke. Niks speciaals ofzo. Het zijn wel mensen die weten waar ze over praten dus dat is wel fijn, maar ze brengen niks extra's ofzo

Interviewer: onderscheiden zij zich volgens jou wel met iets?

Respondent: ja zeker. Met de combinatie tussen kleding, sneakers en boeken. Alles past heel erg bij elkaar en ik denk dat die combinatie wel moeilijk te maken is. Dus dat onderscheidt hun wel van anderen

Interviewer: en waar ben je het meest tevreden over en waar het minst?

Respondent: uhm.. goeie vraag. Het meest tevreden hmm... dat ze altijd constant in hun collecties zijn en er niet heel veel van afwijken. Je weet eigenlijk altijd wel wat je kan verwachten. Er zit ook genoeg diversiteit in het assortiment. En het minst tevreden uhm... ik denk de service. Zoals ik zei die springt er niet echt uit ofzo dus dat kunnen ze wel verbeteren.

Interviewer: oke goed. Dan iets over social media. Welke social media gebruik je het vaakst?

Respondent: het vaakst... uhm Instagram, Whatsapp en Facebook

Interviewer: en waarom ben je baskets gaan volgen op social media?

Respondent: zodat ik meteen weet wanneer er een nieuwe drop is en ik dat meteen kan halen haha. Ik wil altijd op tijd zijn anders moet ik weer op internet zoeken. 9/10 keer kan je het dan ook niet vinden

Interviewer: haha dus de content die zij nu plaatsen vind je wel oke?

Respondent: ja op instagram wel in ieder geval. Op facebook zie ik hun dingen niet heel vaak langskomen.

Interviewer: moet daar meer aan gedaan worden volgens jou? Of vind je het wel goed zo?

Respondent: ik denk dat het wel een gemiste kans is dus daar zouden ze wel meer aan moeten doen. Ik heb ook wel eens op de facebook gelezen dat ze weinig aan klantenservice doen haha. En dan niet door 1 persoon maar door meerdere en dan wordt er niet op gereageerd dus dat wekt wel de indruk dat ze weinig aan facebook doen.

Interviewer: ja precies. Het zou wel beter zijn als hun facebook net zo up to date is als hun instagram. Als we het dan over hun instagram hebben. Is er iets wat je als storend ervaart en zo ja, wat?

Respondent: uhm.. nee eigenlijk niks. Ze posten om de zoveel dagen iets. Niet teveel dat het irritant wordt en ook niet te weinig. Nee ik ervaar niet iets als storend.

Interviewer: oke goed. Dan even over de website, want je hebt ook wel eens iets online besteld toch?

Respondent: ja klopt

Interviewer: wat vind je van hun website?

Respondent: mwah.. gewoon standaard. Je kan wel zien dat er niet heel veel aan gedaan wordt ofzo, maar het is geen slechte website. Wel valt het op dat de merken die online staan niet in de winkels in Amsterdam te koop zijn.

Interviewer: en wat was je ervaring met je laatste bestelling?

Respondent: uhm.. ik vond de site niet heel overzichtelijk ofzo. Ik denk dat dat wel beter kan. Maar voor de rest was alles wel oke.

Interviewer: oke dus het feit dat de site niet heel overzichtelijk is en niet alle merken er op staan vind je minder?

Respondent: uhm ja dat klopt eigenlijk wel.

Interviewer: en voor de rest is het gewoon een goede site? Alles is duidelijk enzo. Ook als je wil afrekenen?

Respondent: ja dat wel. Heel casual maar duidelijk.

Interviewer: oke. Dan tot slot. Een algemene vraag. Wat zorgt ervoor dat je wel of niet een herhaalaankoop verricht?

Respondent: een herhaalaankoop hmm... ff nadenken

Interviewer: geen probleem

Respondent: uhm... ik zou een herhaalaankoop doen als er persoonlijke service is en als er iets van voordeel wordt gecreëerd voor mij door middel van korting ofzo en ik zou geen herhaalaankoop verrichten als uh.. als de service slecht is en er niet echt contact is tussen de verkoper en klant. Ik denk dat wel ja..

Interviewer: oke top. Dat was het interview dan. Hartstikke bedankt voor je tijd en antwoorden

[einde interview]

Naam: respondent 1

Leeftijd: 24

Shopt bij: Freshcotton

Volgt Freshcotton op social media? Ja/~~nee~~

Interviewer: Allereerst wil ik je bedanken voor je tijd en medewerking.

Respondent: geen probleem haha

Interviewer: Uhm. Ik ben namelijk bezig met mijn afstudeeropdracht. Ik loop stage bij Big in Japan en ik schrijf een marketingplan voor hun. Om een aantal vragen te kunnen beantwoorden en een implementatie te kunnen schrijven ondervraag ik 3 klantsegmenten. Namelijk mensen die in de winkel van big in japan shoppen, mensen die op de online store van big in japan store shoppen en mensen die bij de concurrent van big in japan shoppen. Eén van die concurrenten is freshcotton en daarvoor wil ik je een aantal vragen stellen

Respondent: oke goed hoor.

Interviewer: waarom ben je in eerste instantie gaan shoppen bij freshcotton?

Respondent: ehm.. freshcotton was 1 van de eerste nederlandse online stores die streetwear naar hier bracht en ze hebben altijd hun eigen ding blijven doen. De kleding die ze verkopen is daarnaast ook betaalbaar maar ook stylish dus vandaar.

Interviewer: en weet je nog wat je eerste indruk van de website was?

Respondent: niet mijn eerste indruk want dat was best lang geleden, maar als ik nu op de website kom ben ik altijd nog wel onder de indruk van hoe het visueel is ingericht. De website is heel mooi ingericht. Alles is goed vindbaar. De indeling is ook heel logisch. Het is ook wel een genot voor het oog haha en dat is volgens mij ook wel belangrijk. Dat brengt een beetje beleving mee

Interviewer: vind je beleving op een website belangrijk?

Respondent: jawel. Vooral als het om een winkel als freshcotton gaat die alleen een website heeft. Dan moet je dat wel daar creëren en dat doen zij ook. Door middel van filmpjes, de foto's, een blog en weet ik het allemaal en ook als je ziet hoe de site eruit ziet.

Interviewer: oke dus wat dat betreft doen zij het wel goed?

Respondent: ja zeker man zeker

Interviewer: en hoe zou je de service van freshcotton omschrijven?

Respondent: uhm.. ja echt top man. Heel goed. De bezorging is altijd de volgende dag en je kan volgens mij tot 11 uur 's avonds bestellen als je het de volgende dag in huis wil hebben. Je kan ook online retourneren. Iets wat niet bij veel winkels kan. In Nederland in ieder geval niet. Daarnaast kan

je ze via veel kanalen bereiken, namelijk facebook, instagram, email, telefoon en whatsapp. Dus ze houden de klantenservice wel zo breed mogelijk

Interviewer: en als ik het goed begrijp vind je het ook fijn dat je ze via zoveel kanalen kan bereiken?

Respondent: ja zeker

Interviewer: en wat onderscheidt freshcotton volgens jou van andere online webshops?

Respondent: uhm.. zij weten heel erg wat er in de doelgroep speelt, en daar spelen zij weer op in, of het nou met acties zijn of de manier waarop berichten plaatsen. Daardoor blijven zij heel dicht bij de doelgroep.

Interviewer: oke dus hun actualiteit zie je wel als een sterkte?

Respondent: ja

Interviewer: en je hebt dus ook al eerder bij hun besteld. Wat was jouw ervaring met die bestelling?

Respondent: ja goed. Ik kreeg de volgende dag netjes mijn pakketje binnen. Verpakking was gewoon standaard. Niks speciaals op. Maar er was niks slechts aan. Wel jammer dat er niet vanaf een bepaald bedrag gratis verzending werd aangeboden..

Interviewer: vind je dat wel belangrijk? Of hecht je daar veel waarde aan?

Respondent: ehm ik hecht er niet heel veel waarde aan, maar het is wel fijn.

Interviewer: en boven welk bedrag dan?

Respondent: ik denk voor freshcotton boven de 50 euro, maar dat kan voor andere winkels weer verschillen van 100 tot 150 euro.

Interviewer: oke goed. Dan iets over social media. Welke social media gebruik jij het vaakst?

Respondent: eh sowieso instagram en daarna facebook

Interviewer: en waarom ben je freshcotton gaan volgen op social media?

Respondent: alles wat zij posten is heel clean en professioneel. Ook dat de soms wat sexy dingen posten, zoals die kalender met die halfnaakte chicks haha. daar bereik je de doelgroep wel mee. Het is gewoon heel doelgroep gerelateerd allemaal. En daarnaast om ook op de hoogte te blijven van productreleases

Interviewer: oke dus de content zoals hij het nu plaatsen is goed?

Respondent: ja eigenlijk wel

Interviewer: en zijn er ook dingen die je als storend ervaart op hun social media kanalen?

Respondent: uhm... nee eigenlijk niet. Er wordt nooit teveel gepost ofzo en als ze iets posten is het altijd nieuwswaardig dus nee.

Interviewer: en zijn er nog dingen die je goed vindt aan hun facebook gedrag?

Respondent: uhm.. ja ze plaatsen bij hun foto's altijd een kort verhaaltje. Het is niet plat allemaal. Ze zorgen ervoor dat je hun dingen wil lezen dus dat vind ik wel goed. Vaak zie je dat winkels alleen een product en de productbeschrijving erbij doen. Een beetje saai.

Interviewer: ja precies. Dus de klant een beetje binden aan de dingen die zij posten zodat er interactie mogelijk is.

Respondent: ja en die interactie is ook heel belangrijk denk ik. Voor mij wel in ieder geval

Interviewer: oke oke. Duidelijk. Dan wil ik je ter afsluiting nog een algemene vraag stellen. Wat er namelijk voor zorgt dat je wel of niet een herhaalaankoop verricht

Respondent: uhm.. dat is een goeie. Nou goeie klantenservice sowieso. Ook dat de winkel meedenkt met de klant. Dus als er bijvoorbeeld iets niet goed is gegaan dat ze iets ter compensatie aanbieden. Een kortingscode ofzo. Buiten het assortiment om moet de klantenservice gewoon top zijn anders zie je mij niet meer terug haha

Interviewer: haha oke dat was 'm dan. Super bedankt voor je tijd en je antwoorden

[einde interview]

Naam: respondent 2

Leeftijd: 18

Shopt bij: Freshcotton

Volgt Freshcotton op social media? Ja/~~nee~~

Interviewer: Oke, allereerst wil ik je bedanken voor je tijd en medewerking.

Respondent: geen probleem man

Interviewer: Oke. Ik ben namelijk bezig met mijn afstudeeropdracht. Ik loop stage bij Big in Japan en ik schrijf een marketingplan voor hun. Om een aantal vragen te kunnen beantwoorden en een implementatie te kunnen schrijven ondervraag ik 3 klantsegmenten. Namelijk mensen die in de winkel van big in japan shoppen, mensen die op de online store van big in japan store shoppen en mensen die bij de concurrent van big in japan shoppen. Eén van die concurrenten is freshcotton en daarvoor wil ik je een aantal vragen stellen

Respondent: oke top man.

Interviewer: waarom ben je in eerste instantie gaan shoppen bij freshcotton?

Respondent: ehm.. waarom ik in eerste instantie bij freshcotton ben gaan shoppen... dat was omdat zij merken aanbieden die betaalbaar zijn maar toch ook wel fashion haha.

Interviewer: en weet je nog wat jouw eerste indruk was toen je op de website was?

Respondent: ik vond dat de website er heel goed uit zag. Heel duidelijk met alles goed op zijn plek. Bovenaan een banner met de nieuwste dingen die ze binnen hebben en onderaan wat dingetjes zoals een blog en outfit of the day dingen. Mijn indruk was heel goed ja

Interviewer: en in hoeverre in beleving op de website belangrijk voor jou?

Respondent: mwah. Niet heel belangrijk. Als ik iets leuk vind vind ik het leuk en dan koop ik het gewoon haha. Als ik het geld ervoor heb dan.

Interviewer: oke dus op de site van freshcotton let je daar ook niet echt op?

Respondent: nee eigenlijk niet. Misschien onbewust. Maar niet dat ik weet

Interviewer: oke goed. Dan... hoe zou je de service van freshcotton beschrijven?

Respondent: de service is goed hoor. Niks op aan te merken

Interviewer: en wat onderscheidt de webshop van freshcotton van andere winkels volgens jou?

Respondent: ehh.. wat hun onderscheidt? Ik denk hoe zij de doelgroep bereiken. Het is allemaal heel laid back wat ze posten, ze praten als de doelgroep, bereiken de doelgroep heel goed. Ik denk dat

Interviewer: oke. En ehh je hebt dus al eens eerder iets besteld. Wat was jouw ervaring met die bestelling. Was dat proces gewoon soepel? En wat vond je goed en wat minder?

Respondent: hmm.. ik vind het sowieso altijd fijn dat er wordt aangegeven hoeveel er nog van iets over is. De voorraden staan er altijd. Als je dan een product in je mand hebt gedaan en je wil afrekenen moet je inloggen toch, maar je kan dus gewoon met facebook inloggen. Heel chill dat. 1 klik op de knop en thats it. Iets wat ik wel minder vind is dat ze zeggen dat retourneren gratis is. Je moet eerst 7 euro betalen, namelijk de normale kosten van verzenden en dan krijg je dat terug in de vorm van freshcredits. Niet echt gratis, omdat je die credits weer bij freshcotton moet uitgeven.

Interviewer: dan zou je liever die 7 euro terug op je rekening willen zien?

Respondent: ja haha

Interviewer: oke. En welke social media gebruik je het vaakst?

Respondent: Insta en Snap

Interviewer: maak je ook gebruik van facebook?

Respondent: ja

Interviewer: heb je freshcotton daar ook op geliked?

Respondent: uh ja

Interviewer: waarom ben je freshcotton gaan volgen op social media?

Respondent: sowieso om up to date te blijven. De foto's en filmpjes die ze plaatsen zijn goed en altijd mooi ook

Interviewer: oke dus de content op de manier hoe zij het plaatsen vind je goed?

Respondent: ja zeker wel. Daarnaast posten ze ook regelmatig blogs op hun facebook dus daar heb je ook wel een wat te lezen

Interviewer: en zijn er ook dingen die je als storend ervaart op hun social media kanalen?

Respondent: ehm op welke manier?

Interviewer: kan van alles zijn. Teveel berichten, te weinig, te veel onzin haha

Respondent: hmm.. eigenlijk niet. Misschien teveel nieuwsbrieven alleen, maar dat is geen social media haha

Interviewer: hoe vaak krijg je dat dan ongeveer?

Respondent: verschilt, maar ehm soms krijg ik ze wel 3 dagen achter elkaar en ehm dat is denk ik wel een beetje veel

Interviewer: wat zou je liever willen hebben dan? Hoe vaak?

Respondent: ehm 1 keer per week ofzo

Interviewer: oke. En je gaf eerder ook aan Instagram het meest te gebruiken. Trekt freshcotton daar ook de meeste aandacht van jou?

Respondent: ja sowieso

Interviewer: oke. Ehm dan heb ik ter afsluiting nog een algemene vraag voor je

Respondent: oke goed

Interviewer: wat er namelijk voor zorgt dat jij wel of niet een herhaalaankoop verricht?

Respondent: uhmmm.. ja ik denk alleen dat als de kleding die aangeboden mij aanspreekt cool is ik al gauw genoeg terug kom haha. En de service moet ook wel goed zijn natuurlijk

Interviewer: en wat versta je onder goed?

Respondent: ehm ja. Dat er snel gereageerd wordt op vragen. Het liefst dezelfde dag nog. En snelle verzending. Ook binnen een dag het liefst. Denk dat dat het wel is

Interviewer: oke top. Bedankt voor je antwoorden en tijd. Dit was het

[einde interview]

Naam: respondent 1

Leeftijd: 25

Shopt bij: 290sqm

Shopt ook online bij deze winkel? Ja/~~nee~~

Volgt 290 op social media? Ja/~~nee~~

Interviewer: Allereerst wil ik je bedanken voor je tijd en medewerking.

Respondent: geen probleem haha

Interviewer: Ik ben namelijk bezig met mijn afstudeeropdracht. Ik loop stage bij Big in Japan en ik schrijf een marketingplan voor hun. Om een aantal vragen te kunnen beantwoorden en een implementatie te kunnen schrijven ondervraag ik 3 klantsegmenten. Namelijk mensen die in de winkel van big in japan shoppen, mensen die op de online store van big in japan store shoppen en mensen die bij de concurrent van big in japan shoppen. Eén van die concurrenten is 290sqm en daarvoor wil ik je een aantal vragen stellen

Respondent: oke is goed hoor

Interviewer: waarom ben jij gaan winkelen bij 290sqm?

Respondent: ehm.. in eerste instantie vond ik het concept heel cool. Ik weet nog dat ze in Noord gingen openen en er geen 1 winkel was met dit concept. Daarnaast krijgen ze nu ook allemaal sneaker releases die veel winkels in nederland niet krijgen. Bijvoorbeeld die sock dart fragment. Dus ja ik ben daar gaan winkelen, omdat het een uniek concept is, het assortiment is ook redelijk uniek, in Nederland dan, en de exclusiviteit in sneakers die ze hebben en vaak ook kleding

Interviewer: en wat was jouw eerste indruk van de winkel op de jodenbreestraat?

Respondent: ja heel vet haha. het zit ook echt op een plek waarvan je het niet zou denken, naast de zeeman en dan moet je naar beneden lopen alsof je een kelder binnenkomt. Het is echt een beleving. En dan kom je zo een grote ruimte binnen, waarvan je niet zou verwachten dat het er zo uit zou zien. Dus het was een goede indruk haha

Interviewer: en vind je beleving in een winkel ook belangrijk?

Respondent: het voegt wel wat toe ja. Winkels met beleving staan altijd wat hoger op mijn lijstje

Interviewer: oke en die ervaar je daar dus ook?

Respondent: ja zeker man

Interviewer: en de service in in de winkel, vind je die goed en waarom?

Respondent: ja de service is zeker goed. Ik maak altijd even een praatje met die gasten. Ze zijn heel chill en down to earth dus dat vind ik wel fijn. vandaar

interviewer: en ehh, zijn er nog dingen die 290 onderscheidt van andere winkels?

Respondent: ehm, ja dus hun assortiment, de ligging van de winkel en ook wel hun service. Ik vind het daar wel vaak fijner dan bij andere winkels

Interviewer: oke dus daar ben je ook zeker tevreden over neem ik aan

Respondent: ja

Interviewer: zijn er ook dingen waar je minder tevreden over bent? In de winkel dan

Respondent: hmm... dat valt wel mee. Alleen dat er vaak niet veel maten zijn haha. of ze zijn snel uitverkocht. Dat kan ook

Interviewer: haha ja kan ook inderdaad. Ehm dan iets over social media. Welke gebruik je het meest?

Respondent: ehh Facebook en Instagram

Interviewer: en je gaf ook aan 290 te volgen op social media. Waarom?

Respondent: voor alle releases

Interviewer: en vind je de content die ze plaatsen ook goed?

Respondent: ja het is oke. Ik ken winkels die betere afbeeldingen van hun producten plaatsen haha. het is vaak heel standaard dus denk dat dat wel wat creatiever kan

Interviewer: oke, maar je vindt het wel goed dat ze productreleases plaatsen?

Respondent: ja zeker

Interviewer: zijn er ook nog dingen die je als storend ervaart?

Respondent: hmm.. nee eigenlijk niet man. Ze posten niet heel veel op insta en op facebook zie ik ook weinig voorbij komen. Misschien als ze heel veel zouden posten dat ik het als storend zou ervaren, maar vind het wel goed zo

Interviewer: oke en waar trekken zij de meeste aandacht van jou? Insta of facebook?

Respondent: wel insta ja

Interviewer: oke en je hebt aangegeven ook wel eens iets online te hebben besteld bij 290

Respondent: klopt

Interviewer: wat vind je van de website?

Respondent: de site is wel oke. Soms niet heel duidelijk, want als je op bijvoorbeeld op new wil drukken verwacht ik in ieder geval bij alle nieuwe producten te komen, maar dan kom ik dus bij 1 nieuw product. Dat is wel vervelend. Maar voor de rest is het wel een goeie site.

Interviewer: en wat was je ervaring met de online bestelling? Konden er bepaalde dingen beter of verliep alles volgens verwachting?

Respondent: iets wat ik sowieso van hun vind is ehh dat ze gratis verzending aanbieden. Altijd. Dus je hoeft geen minimaal bedrag uit te geven ofzo. Het is altijd gratis. Bij mij was het wel het geval dat het twee dagen duurde voordat ik mn pakketje binnenkreeg. Ik ging uit van 1 dag haha. Niet heel erg, maar wel vervelend als je dacht het binnen 1 dag te krijgen. Dan kon ik net zo goed zelf naar de winkel. Voor de rest is het gewoon een goed en normaal proces.

Interviewer: oke oke duidelijk. Dan heb ik ter afsluiting nog 1 vraag voor je. Een algemene. Wat er namelijk voor zorgt dat je wel of niet een herhaalaankoop verricht.

Respondent: in de winkel of online?

Interviewer: ehm... nou dingen zoals gratis verzending zorgen er wel voordat ik terug kom. In de winkel vind ik het fijn als je met de medewerkers een praatje kan houden en als het assortiment gewoon goed is. 290sqm heeft al die dingen en daarom dat ik ook bij hun blijf kopen.

En ehm.. wanneer ik niet een herhaalaankoop zou verrichten. Uhm.. als er totaal geen service zowel in de winkel als online is. Soms zie je dat als je een klacht of probleem hebt en je dat laat weten op social media zij er helemaal niet op reageren op of het proberen op te lossen. Dat laat mij zien dat winkels niks om hun klanten geven dus dan zou ik ook niet terug komen.

Interviewer: oke hartstikke bedankt. Dit was het interview

[einde interview]

Naam: respondent 2

Leeftijd: 23

Shopt bij: 290sqm

Shopt ook online bij deze winkel? Ja/~~nee~~

Volgt 290 op social media? Ja/~~nee~~

Interviewer: Allereerst wil ik je bedanken voor je tijd en medewerking.

Respondent: oke

Interviewer: uhm.. Ik ben namelijk bezig met mijn afstudeeropdracht. Ik loop nu stage bij Big in Japan en ik schrijf een marketingplan voor ze. Om een aantal vragen te kunnen beantwoorden en een implementatie te kunnen schrijven ondervraag ik 3 klantsegmenten. Namelijk mensen die in de winkel van big in japan shoppen, mensen die op de online store van big in japan store shoppen en mensen die bij de concurrent van big in japan shoppen. Eén van die concurrenten is 290sqm en daarvoor wil ik je een aantal vragen stellen

Respondent: oke is goed

Interviewer: eh.. want waarom ben je gaan shoppen bij 290sqm

Respondent: nou zij waren een van de eerste concept stores in Nederland. Dat vond ik al heel dope. Daarnaast zijn veel van de merken niet van die standaard commerciële merken. Je ziet er dus ook niet snel iedereen in lopen maar het zijn kwalitatief wel gewoon goede dingen

Interviewer: en weet je ook nog wat je eerste indruk van de winkel was?

Respondent: ja dat weet ik nog wel haha. Elke keer als ik de winkel binnenkom heb ik dat gevoel nog wel alsof het de eerste keer is. Het is echt heel vet ingedeeld en het ziet er allemaal zo rauw uit. Dat geeft het ook wel iets. Ja dat hebben ze goed gedaan

Interviewer: en voel je ook dat er beleving wordt gecreëerd in de winkel?

Respondent: ja zeker. En dat vind ik ook wel belangrijk. Door die rauwe edge die de winkel heeft en de invulling met al die mooie spullen. Er is zeker wel beleving in de winkel ja. Ook de locatie die is uitgekozen en dat het in een kelder is.

Interviewer: en ehh. De service in de winkel. Hoe zou je die omschrijven? En vind je die goed of valt het tegen?

Respondent: de service bij 290 is altijd heel goed. Fijne gasten die weten waar ze over praten en ook altijd ergens open voor staan. Of het nou kritiek is of iets goeds. Bij binnenkomst word je ook gewoon gegroet en daarna laten ze je lekker je gang gaan in de winkel. Dat vind ik wel fijn. dat ze zich niet als van die agressieve verkopers gedragen. Als ik iets wil kopen koop ik het namelijk wel haha

Interviewer: oke dus over de service ben je wel tevreden?

Respondent: ja hoor

Interviewer: en is er nog iets waar je minder tevreden over bent?

Respondent: ehm.. in de winkel eigenlijk niet. Misschien dat ze zich iets meer online moeten focussen. Om die ervaring net zo aantrekkelijk te maken als in de winkel

Interviewer: want dat vind je nu nog niet?

Respondent: nou... er zijn winkels die het beter doen haha. Laat me het zo zeggen

Interviewer: dus het onderscheidende vermogen ligt niet online, maar in de fysieke winkel volgens jou?

Respondent: eh.. ja zeker. De fysieke winkel, het assortiment dat zij daar aanbieden en de beleving die ze in het geheel creëren.

Interviewer: oke goed. Dan iets over social media. Welke social media gebruik jij het vaakst?

Respondent: ehh.. Twitter en Instagram

Interviewer: en waarom ben je 290 gaan volgen op social media

Respondent: ehm. Ik volg ze alleen op Instagram. Ze hebben volgens mij geen twitter of die gebruiken ze heel weinig. Maar ik ben ze gaan volgen vanwege de nieuwe producten die er op geplaatst worden. Bij schoenen doen ze bijvoorbeeld een week van tevoren als een post op insta met details en hoe ze je kan bemachtigen. Dan weet je dat soort dingen in ieder geval al van tevoren

Interviewer: dus dat soort content vind je goed?

Respondent: ja zeker wel. Gewoon productreleases en in store foto's

Interviewer: en zijn er nog dingen die je storend vind op hun social media?

Respondent: eh... niet per sé storend, maar wel jammer dat ze minder de focus leggen op bijvoorbeeld twitter.

Interviewer: dus de meeste aandacht hebben ze dan op Instagram

Respondent: ja

Interviewer: oke en je gaf ook aan online een bestelling te hebben gedaan. Wat vind je van de website?

Respondent: ja zoals ik net als zei kunnen ze wel wat meer focus op leggen zodat ze diezelfde beleving online als in de winkel creëren. De website is wel oke hoor. Daar niet van, maar het is wel een beetje plat en standaard.

Interviewer: was je ervaring met de online bestelling wel goed? Of konden er bepaalde dingen beter?

Respondent: ja was wel goed. Misschien dat ze wel kunnen aangeven hoeveel ze nog van iets hebben. Soms wacht ik te lang en dan bleek dat dat de laatste was haha

Interviewer: ja een voorraadbeheer dus haha

Respondent: ja precies

Interviewer: en dingen die je goed vond?

Respondent: ehm.. ja. Bij sneakerreleases waarvan ze weten dat de vraag hoog is zetten ze altijd neer hoe laat ze uitkomen en hoeveel paar je mag kopen. Ze worden dus nooit random gedropt. Dat vind ik wel goed.

Interviewer: oke. En dan ter afsluiting heb ik een algemene vraag. Wat zorgt er voor dat jij wel of niet een herhaalaankoop verricht?

Respondent: hmm... ik denk dat als een winkel als doet zoals bijvoorbeeld een 290sqm qua service en aanbod, het de kans vergroot dat ik terugkom. Als de service daarentegen slecht is, dus ik word slecht geholpen, dan kom ik sowieso niet terug.

Interviewer: oke top. Dank je wel. Dit was het interview dan. Hartstikke bedankt voor je tijd

[einde interview]

Bijlage 5 codering interviews

R = respondent

Vragenlijst concurrenten gorilli – semigestructureerd

1. Winkel

Vraag 1 Waarom winkel je bij gorilli?

R1: leuke merken, passende stijl

R2: leuke merken

Code: leuke merken vaak

Code: stijl 1 keer

Vraag 2 Wat was uw eerste indruk van de winkel?

R1: goede uitstraling

R2: goede uitstraling

Code: goede uitstraling vaak

Vraag 3 In hoeverre is beleving in de winkel belangrijk voor u?

R1: heel belangrijk

R2: beetje belangrijk

Code: heel belangrijk 1 keer

Code: beetje belangrijk 1 keer

Vraag 4 Hoe ervaart u de beleving in de winkel?

R1: goede beleving

R2: goede beleving

Code: goede beleving vaak

Vraag 5 Hoe zou u de service in de winkel omschrijven?

R1: prima, soms te agressief

R2: prima

Code: prima vaak

Code: soms agressief 1 keer

Vraag 6 Wat onderscheidt gorilli van andere winkels?

R1: merken

R2: merken

Code: merken vaak

Vraag 7 Waar bent u tevreden over?

R1: merken

R2: merken, service

Code: merken vaak

Code: service 1 keer

Vraag 8 Waar bent u minder tevreden over?

R1: locatie

R2: niks

Code: locatie 1 keer

Code: niks 1 keer

2. Social media

Vraag 1 Welke social media gebruikt u het vaakst?

R1: instagram, facebook, twitter

R2: facebook, instagram

Code: instagram, facebook vaak

Code: twitter 1 keer

Vraag 2 Waarom bent u gorilli gaan volgen op social media?

R1: interesse in de winkel

R2: op de hoogte blijven nieuws

Code: interesse in de winkel 1 keer
Code: op de hoogte blijven nieuws 1 keer

Vraag 3 Wat vindt u van de content die gorilli op de social media kanalen plaatst?

R1: leuk en interessant
R2: leuk en interessant

Code: leuk en interessant

Vraag 4 Wat vindt u goed aan de content die door gorilli geplaatst wordt?

R1: veel nieuws
R2: veel info over producten

Code: veel nieuws 1 keer
Code: veel info over producten

Vraag 5 Wat ervaart u als het meest storende op de social media kanalen van gorilli?

R1: niks
R2: niks

Code: niks vaak

Vraag 6 Op welk kanaal trekt gorilli de meeste aandacht van u?

R1: instagram
R2: instagram

Code: instagram vaak

3. website

Vraag 1 Wat vindt u van de website van gorilli?

R1: goed
R2: goed

Code: goed vaak

Vraag 2 Wat was uw ervaring met de online bestelling?

R1: snelle levering, goede service
R2: goede service

Code: goede service vaak
Code: snelle levering 1 keer

Vraag 3 Wat kon er beter in dit proces?

R1: niks
R2: niks

Code: niks vaak

Vraag 4 Wat was er goed in dit proces?

R1: snelle levering, goede service
R2: goede service

Code: goede service vaak
Code: snelle levering 1 keer

4. Afsluitend

Vraag 1 Welke factoren hebben invloed op het feit of u een herhaalaankoop zal doen in de toekomst?

R1: service, assortiment, uitstraling winkel
R2: assortiment, exclusiviteit

Code: assortiment vaak
Code: service 1 keer
Code: uitstraling winkel 1 keer
Code: exclusiviteit 1 keer

Vraag 2 Welke factoren hebben invloed op het feit dat u geen herhaalaankoop zal verrichten?

R1: merken weg
R2: niks

Code: merken weg 1 keer
Code: niks 1 keer

Vragenlijst concurrenten 290sqm – semigestructureerd

1. Winkel

Vraag 1 Waarom winkel je bij 290sqm?

R1: uniek concept
R2: uniek concept

Code: uniek concept vaak

Vraag 2 Wat was uw eerste indruk van de winkel?

R1: verrassend
R2: verrassend

Code: verrassend vaak

Vraag 3 In hoeverre is beleving in de winkel belangrijk voor u?

R1: belangrijk
R2: belangrijk

Code: belangrijk vaak

Vraag 4 Hoe ervaart u de beleving in de winkel?

R1: goede ervaring
R2: verrassende ervaring

Code: goede ervaring 1 keer
Code: verrassende ervaring 1 keer

Vraag 5 Hoe zou u de service in de winkel omschrijven?

R1: goede service
R2: goede service

Code: goede service vaak

Vraag 6 Wat onderscheidt 290sqm van andere winkels?

R1: assortiment, locatie, service
R2: service, assortiment, beleving

Code: service vaak
Code: assortiment vaak
Code: locatie 1 keer
Code: beleving 1 keer

Vraag 7 Waar bent u tevreden over?

R1: assortiment, locatie, service
R2: service

Code: service vaak
Code: assortiment 1 keer
Code: locatie 1 keer

Vraag 8 Waar bent u minder tevreden over?

R1: weinig maten, snel uitverkocht
R2: weinig online focus

Code: weinig maten 1 keer
Code: snel uitverkocht 1 keer
Code: weinig online focus 1 keer

2. Social media

Vraag 1 Welke social media gebruikt u het vaakst?

R1: facebook, instagram
R2: twitter, instagram

Code: instagram vaak
Code: facebook 1 keer
Code: twitter 1 keer

Vraag 2 Waarom bent u 290sqm gaan volgen op social media?

R1: releases
R2: releases

Code: releases vaak

Vraag 3 Wat vindt u van de content die 290sqm op de social media kanalen plaatst?

R1: standaard content
R2: goed

Code: standaard content 1 keer
Code: goed 1 keer

Vraag 4 Wat vindt u goed aan de content die door 290sqm geplaatst wordt?

R1: veel info over productreleases

R2: veel info over productreleases

Code: veel info over productreleases vaak

Vraag 5 Wat ervaart u als het meest storende op de social media kanalen van 290sqm?

R1: niks

R2: geen twitter

Code: niks 1 keer

Code: geen twitter 1 keer

Vraag 6 Op welk kanaal trekt 290sqm de meeste aandacht van u?

R1: instagram

R2: instagram

Code: instagram vaak

3. website

Vraag 1 Wat vindt u van de website van 290sqm?

R1: soms niet alles duidelijk

R2: weinig beleving

Code: soms niet alles duidelijk 1 keer

Code: weinig beleving 1 keer

Vraag 2 Wat was uw ervaring met de online bestelling?

R1: service goed, soms langere verzendtijd

R2: meer info over beschikbaarheid nodig

Code: service goed 1 keer

Code: soms langere verzendtijd 1 keer

Code: meer info over beschikbaarheid nodig 1 keer

Vraag 3 Wat kon er beter in dit proces?

R1: sneller verzenden

R2: meer info over beschikbaarheid nodig

Code: sneller verzenden 1 keer

Code: meer info over beschikbaarheid nodig 1 keer

Vraag 4 Wat was er goed in dit proces?

R1: goede service

R2: goede service

Code: goede service vaak

4. Afsluitend

Vraag 1 welke factoren hebben invloed op het feit of u een herhaalaankoop zal doen in de toekomst?

R1: gratis verzending, service
R2: service, assortiment

Code: service vaak
Code: gratis verzending 1 keer
Code: assortiment 1 keer

Vraag 2 Welke factoren hebben invloed op het feit dat u geen herhaalaankoop zal verrichten?

R1: niks
R2: niks

Code: niks vaak

Vragenlijst concurrenten baskéts – semigestructureerd

1. Winkel

Vraag 1 Waarom winkel je bij baskéts?

R1: exclusieve merken
R2: assortiment

Code: exclusieve merken 1 keer
Code: assortiment 1 keer

Vraag 2 Wat was uw eerste indruk van de winkel?

R1: goed concept, goede uitstraling
R2: goede uitstraling

Code: goede uitstraling vaak
Code: goed concept 1 keer

Vraag 3 In hoeverre is beleving in de winkel belangrijk voor u?

R1: belangrijk
R2: belangrijk

Code: belangrijk vaak

Vraag 4 Hoe ervaart u de beleving in de winkel?

R1: niet veel beleving
R2: veel beleving

Code: niet veel beleving 1 keer
Code: veel beleving 1 keer

Vraag 5 Hoe zou u de service in de winkel omschrijven?

R1: niet constant
R2: niet speciaal

Code: niet constant 1 keer
Code: niet speciaal 1 keer

Vraag 6 Wat onderscheidt baskéts van andere winkels?

R1: uniek assortiment
R2: uniek assortiment

Code: uniek assortiment vaak

Vraag 7 Waar bent u tevreden over?

R1: assortiment
R2: assortiment

Code: assortiment vaak

Vraag 8 Waar bent u minder tevreden over?

R1: service
R2: service

Code: service vaak

2. Social media

Vraag 1 Welke social media gebruikt u het vaakst?

R1: instagram
R2: instagram, whatsapp, facebook

Code: instagram vaak
Code: whatsapp 1 keer
Code: facebook 1 keer

Vraag 2 Waarom bent u Baskets gaan volgen op social media?

R1: productreleases
R2: productreleases

Code: productreleases vaak

Vraag 3 Wat vindt u van de content die Baskets op de social media kanalen plaatst?

R1: goed
R2: goed

Code: goed vaak

Vraag 4 Wat vindt u goed aan de content die door Baskets geplaatst wordt?

R1: goed
R2: goed

Code: goed vaak

Vraag 5 Wat ervaart u als het meest storende op de social media kanalen van Baskets?

R1: slechte service
R2: slechte service

Code: slechte service vaak

Vraag 6 Op welk kanaal trekt Baskets de meeste aandacht van u?

R1: instagram

R2: instagram

Code: instagram vaak

3. website

Vraag 1 Wat vindt u van de website van baskets?

R1: weinig producten, niet alle merken

R2: standaard, niet alle merken

Code: niet alle merken vaak

Code: weinig producten 1 keer

Code: standaard 1 keer

Vraag 2 Wat was uw ervaring met de online bestelling?

R1: goed

R2: onoverzichtelijke site

Code: goed 1 keer

Code: onoverzichtelijke site

Vraag 3 Wat kon er beter in dit proces?

R1: aantrekkelijkere website

R2: overzichtelijkere website

Code: aantrekkelijkere website 1 keer

Code: overzichtelijkere website 1 keer

Vraag 4 Wat was er goed in dit proces?

R1: makkelijke website

R2: makkelijke website

Code: makkelijke website vaak

4. Afsluitend

Vraag 1 welke factoren hebben invloed op het feit of u een herhaalaankoop zal doen in de toekomst?

R1: producten, service

R2: service, korting

Code: service vaak

Code: producten 1 keer

Code: korting 1 keer

Vraag 2 Welke factoren hebben invloed op het feit dat u geen herhaalaankoop zal verrichten?

R1: niks

R2: slechte service

Code: niks 1 keer

Code: slechte service 1 keer

Vragenlijst concurrenten freshcotton – semigestructureerd

1. website

Vraag 1 Waarom ben je gaan shoppen bij freshcotton?

R1: uniek streetwear, betaalbaar, stylish

R2: betaalbaar, stylish

Code: betaalbaar vaak

Code: stylish vaak

Code: uniek streetwear 1 keer

Vraag 2 Wat was je eerste indruk van de website

R1: visueel sterk en overzichtelijk

R2: visueel sterk en overzichtelijk

Code: visueel sterk en overzichtelijk vaak

Vraag 3 Is beleving een belangrijk aspect voor jou?

R1: ja

R2: nee

Code: ja 1 keer

Code: nee 1 keer

Vraag 4 In hoeverre ervaar je beleving op de website?

R1: veel beleving

R2: -

Code: veel beleving 1 keer

Vraag 5 Hoe zou je de service van freshcotton beschrijven?

R1: goede service

R2: goede service

Code: goede service vaak

Vraag 6 Wat onderscheidt de website van freshcotton van andere webstores?

R1: doelgroepgericht (acties & tone of voice)

R2: doelgroepgericht

Code: doelgroepgericht vaak

Vraag 7 Wat was uw ervaring met de online bestelling?

R1: goed

R2: goed (voorraden goed aangegeven)

Code: goed vaak

Vraag 8 Wat kon er beter in dit proces?

R1: gratis verzending invoeren

R2: gratis verzending invoeren

Code: gratis verzending invoeren vaak

Vraag 9 Wat was er goed in dit proces?

R1: snelle service
R2: voorraden goed aangegeven op de website

Code: snelle service 1 keer
Code: voorraden goed aangegeven op de website 1 keer

2. Social media

Vraag 1 Welke social media gebruikt u het vaakst?

R1: instagram, facebook
R2: instagram, snapchat

Code: instagram vaak
Code: facebook 1 keer
Code: snapchat 1 keer

Vraag 2 Waarom bent u freshcotton gaan volgen op social media?

R1: doelgroepgerichte posts
R2: up to date blijven

Code: doelgroepgerichte posts 1 keer
Code: up to date blijven 1 keer

Vraag 3 Wat vindt u van de content die freshcotton op de social media kanalen plaatst?

R1: clean, professioneel, doelgroepgericht
R2: goede foto's, regelmatige posts

Code: clean 1 keer
Code: professioneel 1 keer
Code: doelgroepgericht q keer
Code: goede foto's 1 keer
Code: regelmatige foto's 1 keer

Vraag 4 Wat vindt u goed aan de content die door freshcotton geplaatst wordt?

R1: clean, professioneel, doelgroepgericht, leuke verhalen bij posts
R2: goede foto's, regelmatige posts

Code: clean 1 keer
Code: professioneel 1 keer
Code: doelgroepgericht q keer
Code: goede foto's 1 keer
Code: regelmatige foto's 1 keer
Code: leuke verhalen bij posts 1 keer

Vraag 5 Wat ervaart u als het meest storende op de social media kanalen van freshcotton?

R1: niks
R2: niks

Code: niks vaak

Vraag 6 Op welk kanaal trekt Freshcotton de meeste aandacht van u?

R1: -
R2: instagram

Code: instagram 1 keer

3. Afsluitend

Vraag 1 welke factoren hebben invloed op het feit of u een herhaalaankoop zal doen in de toekomst?

R1: service

R2: service

Code: service vaak

Vraag 2 Welke factoren hebben invloed op het feit dat u geen herhaalaankoop zal verrichten?

R1: -

R2: -

Vragenlijst winkel Big in Japan

Vraag 1 hoe wist u van de winkel van Big in Japan af?

R1: via Instagram

R2: toevallig via Facebook

R3: via een vriend

R4: via Instagram

R5: via een vriend

R6: via een vriend

Code: Instagram 2x

Code: Facebook 1x

Code: via een vriend 3x

Vraag 2 Wat was uw eerste indruk van de winkel

R1: Heel vet

R2: heel vet

R3: heel vet

R4: heel vet en onorthodox

R5: perfect

R6: goed

Code: heel vet 3x

Code: heel vet en onorthodox 1x

Code: perfect 1x

Code: goed 1x

Vraag 3 in hoeverre is beleving in de winkel belangrijk voor u

R1: best wel belangrijk

R2: heel belangrijk. Zorgt voor onderscheiding

R3: wel belangrijk

R4: sowieso wel belangrijk

R5: wel belangrijk

R6: wel belangrijk

Code: wel belangrijk 5x
Code: heel belangrijk 1x

Vraag 4 waarom is beleving belangrijk voor u?

R1: zorgt voor onderscheiding
R2: onderscheid
R3: voegt iets extra's toe
R4: -
R5: sneller iets kopen
R6: zorgt voor iets extra's

Code: onderscheiding 2x
Code: voegt iets extra's toe 2x
Code: sneller iets kopen 1x

Vraag 5: Waarom bent u producten bij Big in Japan gaan kopen?

R1: Benieuwd
R2: de merken
R3: de merken
R4: merken
R5: merken
R6: stijl

Code: benieuwd 1x
Code: merken 4x
Code: stijl 1x

Vraag 6: wat voor verbeteringen zou je in de winkel willen zien

R1: iets meer sfeer
R2: prijzen van producten
R3: sfeer
R4: paskamers
R5: innovatieve schermen
R6: niks

Code: sfeer 2x
Code: prijzen 1x
Code: paskamers 1x
Code: innovatieve schermen 1x
Code: niks 1x

Vraag 7 zou je vaker een aankoop verrichten?

R1: ja
R2: ja
R3: jazeke
R4: jazeke
R5: zeker

R6: jawel

Code: ja 2x

Code: jazeker 2x

Code: zeker 1x

Code: jawel 1x

Vraag 8 wat vind je van de merken die worden aangeboden in de winkel?

R1: heel vet

R2: cool

R3: -

R4: tof

R5: echt goed

R6: echt mijn stijl

Code: heel vet 1x

Code: cool 1x

Code: tof 1x

Code: echt goed 1x

Code: echt mijn stijl 1x

Vraag 9 welke merken spreken je het meest aan?

R1: neighborhood, cav empt, trasher

R2: han, neighborhood, alexander wang, the north face, lacoste

R3: neighborhood, nanamica, dezeep, stussy

R4: trasher, daily paper, dezeep, han, lacoste

R5: daily paper, han, filling pieces

R6: trasher, bbc, cav empt, neighborhood

Code: neighborhood 4x

Code: cav empt 2x

Code: han 2x

Code: trasher 2x

Code: daily paper 2x

Code: filling pieces 1x

Code: dezeep 1x

Code: nanamica 1x

Code: lacoste 2x

Code: bbc 1x

Vraag 10 zijn schoenen/sneakers een belangrijke toevoeging aan de winkel

R1: als ze exclusief zijn

R2: ja

R3: hecht er niet veel waarde aan

R4: ja

R5: ja

R6: ja

Code: exclusief 1x

Code: ja 4x

Code: hecht er niet veel waarde aan 1x

Vraag 11 bij welke andere (online) winkels shopt u de soortgelijke producten die big in japan aanbiedt?

R1: freshcotton en gorilli

R2: mr porter, endclothing, slamjam, freshcotton

R3: baskèts, four en freshcotton

R4: baskèts, slamjam, goodhood, hypebeast

R5: 290sqm, baskèts

R6: slamjam, baskèts, goodhood

Code: freshcotton 3x

Code: gorilli 1x

Code: mr porter 1x

Code: endclothing 1x

Code: baskèts 4x

Code: four 1x

Code: slamjam 3x

Code: goodhood 2x

Vraag 12 Wat bieden deze concurrenten wat Big in Japan niet heeft (e.g. service, kortingen, extra's) of wat doen zij minder

R1: betere service, whatsapp goede klantenservice, gratis verzenden

R2: gratis verzending, magazines, goede klantenservice

R3: verschillende soorten acties, 70% sales

R4: vip programma, spaarsystemen

R5: sample sales

R6: lifestyle artikelen

Code: betere service 1x

Code: goede klantenservice 2x

Code: verschillende acties 1x

Code: sample sale 1x

Code: vip programma 1x

Code: spaarsystemen 1x

Code: lifestyle artikelen 1x

vraag 13 welke social media gebruik je het vaakst?

R1: instagram, snapchat en whatsapp

R2: instagram en facebook

R3: instagram en whatsapp

R4: instagram, whatsapp en facebook

R5: instagram, facebook, whatsapp en imessage

R6: Facebook, tumblr, twitter, instagram, snapchat, whatsapp

Code: instagram 6x

Code: whatsapp 5x
Code: facebook 4x
Code: snapchat 2x
Code: tumblr 1x
Code: twitter 1x

Vraag 14 waarom ben je big in japan gaan volgen op social media?

R1: coole content
R2: om op de hoogte te blijven
R3: om op de hoogte te blijven
R4: productreleases
R5: leuke content en op de hoogte blijven
R6: om op de hoogte te blijven

Code: coole content 1x
Code: op de hoogte blijven 4x
Code: productreleases 1x
Code: leuke content 1x

Vraag 15 wat vind je van de content die geplaatst wordt?

R1: goede productfoto's
R2: duidelijk en strak. Soms teveel foto's achter elkaar
R3: constant en goed
R4: kwalitatief goed en duidelijk
R5: mooie productfoto's
R6: altijd goed

Code: goede productfoto's 1x
Code: duidelijk en strak 1x
Code: constant en goed 1x
Code: kwalitatief goed en duidelijk 1x
Code: mooie productfoto's 1x
Code: altijd goed 1x

Vraag 16 Zorgen de productfoto's op Instagram/FB/Twitter ervoor dat u naar de website gaat?

R1: soms
R2: soms, scroll meestal door
R3: ja
R4: meestal wel
R5: als ik iets echt leuk vind
R6: jazerker

Code: soms 2x
Code: ja 2x
Code: meestal wel 1x

Vraag 17 Wat ervaart u als het meest storende op de social media kanalen van Big in Japan?

R1: niks

R2: veel achter elkaar
R3: teveel foto's achter elkaar
R4: niks
R5: niks
R6: vrij weinig

Code: niks 3x
Code: teveel foto's achter elkaar 2x
Code: vrij weinig 1x

Vraag 18 Op welk kanaal trekt Big in Japan de meeste aandacht?

R1: instagram
R2: instagram
R3: instagram
R4: instagram
R5: instagram
R6: instagram en facebook

Code: instagram 6x
Code: facebook 1x

Vraag 19 Wat zou u ervan vinden als BIJ de communicatie uitbreidt tot kanalen, zoals Snapchat en Whatsapp?

R1: past bij de organisatie
R2: goed
R3: beter en sneller
R4: fijn en goed
R5: goed
R6: cool

Code: past bij organisatie 1x
Code: goed 2x
Code: beter en sneller 1x
Code: fijn en goed 1x
Code: cool 1x

Vraag 20 Wat vindt u van deze outdoor reclame campagne?

R1: zegt me niks
R2: cool
R3: vindt buitenreclame niks
R4: vindt het niks
R5: leuke campagne
R6: vette campagne

Code: zegt me niks 1x
Code: cool 1x
Code: vindt het niks 2x
Code: leuke, vette campagne 1x

Vraag 21 Als je buiten een reclame campagne ziet, zorgt dat ervoor dat u dan de website gaat bezoeken?

- R1: nee
- R2: nee
- R3: nee
- R4: denk het niet
- R5: zou het vergeten
- R6: weet ik niet

Code: nee 3x
Code: denk het niet 1x
Code: vergeten 1x
Code: weet niet 1x

Vraag 22 Prefereert u reclame via social media of outdoor?

- R1: social media
- R2: Social media
- R3: social media
- R4: social media
- R5: social media
- R6: social media

Code: social media 6x

Vraag 23 hoe vaak zou je de newsletter willen ontvangen?

- R1: 1x per week
- R2: elke week
- R3: 1 keer per 2 weken
- R4: 2 keer per maand
- R5: 3 keer per maand
- R6: 2 of 3 keer per maand

Code: vier keer per maand 2x
Code: twee keer per maand 2x
Code: drie keer per maand 1x
Code: twee of drie keer per maand 1x

Vraag 24 welke factoren hebben invloed op het feit of je wel of niet een herhaalaankoop zal doen in de toekomst

- R1: **geen herhaalaankoop**- slechte service, geen reactie krijgen, onduidelijkheden
- R2: **geen herhaalaankoop** – slechte service, teveel e-mails. **Wel herhaalaankoop** – beleefde medewerkers, gepersonaliseerde acties
- R3: **wel herhaalaankoop** – wanneer klant centraal wordt gezet, goede service
- R4: **geen herhaalaankoop** – slechte communicatie, onduidelijkheden. **Wel herhaalaankoop** – goede klantenservice, vip spaarprogramma
- R5: **wel herhaalaankoop** – exclusiviteit, goede klantenservice
- R6: **wel herhaalaankoop** – snelle verzending

Code: slechte service 2x
Code: teveel emails 1x
Code: beleefde medewerkers 1x
Code: gepersonaliseerde acties 1x
Code: slechte communicatie 1x
Code: onduidelijkheden 2x
Code: exclusiviteit 1x
Code: snelle verzending 1x
Code: goede service 2x

Topiclist Big in Japan interviews online shoppers

R = Respondent

1. Website

Vraag 1 Waar kent u BiginJapanstore.com van?

R1: instagram
R2: instagram, interview
R3: instagram
R4: google

Code: instagram vaak
Code: interview 1 keer
Code: google 1 keer

Vraag 2 Heeft u al eerder bij BiginJapanstore.com geshopt? → Zo ja, hoe vaak komt u bij BiginJapan.com

R1: ja
R2: ja
R3: ja
R4: ja

Code: ja vaak

Vraag 3 Waarom shopt u bij BiginJapanstore.com?

R1: merken
R2: merken
R3: merken
R4: merken

Code: merken vaak

Vraag 4 Wat straalt de webshop uit volgens u?

R1: overzichtelijk, goede uitstraling
R2: professioneel
R3: overzichtelijk, goede uitstraling
R4: overzichtelijk, goede uitstraling, professioneel

Code: overzichtelijk vaak
Code: goede uitstraling vaak
Code: professioneel 2 keer

2. Assortiment

Vraag 1 Wat vindt u van de merken die worden aangeboden in de winkel?

R1: exclusief

R2: exclusief

R3: exclusief

R4: exclusief

Code: exclusief vaak

Vraag 2 Welke merken spreken u het meest aan?

R1: Neighborhood, Cav Empt, BBC, HAN Kjobenhavn

R2: BBC, Cav Empt, Tommy Hilfiger, neighborhood

R3: Cav Empt, nanamica, roundel en neighborhood

R4: Cav Empt, neighborhood, SVG by neighborhood, manastash

Code: Cav Empt vaak

Code: neighborhood vaak

Code: BBC 2 keer

Code: SVG by neighborhood 1 keer

Code: HAN Kjobenhavn 1 keer

Code: Tommy Hilfiger 1 keer

Code: nanamica 1 keer

Code: roundel 1 keer

Code: manastash 1 keer

Vraag 3 Welke merken het minst?

R1: Asics, Mackintosh, the north face, vrouwenmerken

R2: Filling Pieces, Daily Paper

R3: Filling Pieces, patagonia, the north face

R4: -

Code: Filling Pieces 2 ker

Code: The north face 2 keer

Code: Daily paper 1 keer

Code: Asics 1 keer

Code: Mackintosh 1 keer

Code: vrouwenmerken 1 keer

Code: patagonia 1 keer

Vraag 4 Zijn schoenen/sneakers een belangrijke toevoeging aan het assortiment?

R1: alleen exclusieve schoenen

R2: alleen exclusieve schoenen

R3: alleen exclusieve schoenen

R4: ja

Code: alleen exclusieve schoenen vaak

Code: ja 1 keer

3. Marketing & social media

Vraag 1 Welke social media gebruikt u het vaakst?

R1: instagram, facebook

R2: instagram, facebook, snapchat, whatsapp

R3: instagram, facebook, snapchat
R4: instagram, facebook, whatsapp

Code: instagram vaak
Code: facebook vaak
Code: snapchat 2 keer
Code: whatsapp 2 keer

Vraag 2 Waarom bent u BIJ gaan volgen op social media?

R1: op de hoogte blijven
R2: op de hoogte blijven
R3: op de hoogte blijven
R4: op de hoogte blijven

Code: op de hoogte blijven vaak

Vraag 3 Wat vindt u van de content die BIJ op de social media kanalen plaatst?

R1: handig
R2: professioneel
R3: handig
R4: handig

Code: handig vaak
Code: professioneel 1 keer

Vraag 4 Zorgen de productfoto's op Instagram/FB/Twitter ervoor dat u naar de website gaat?

R1: niet altijd
R2: niet altijd
R3: niet altijd
R4: ja

Code: niet altijd vaak
Code: ja 1 keer

Vraag 5 Wat ervaart u als het meest storende op de social media kanalen van Big in Japan?

R1: te veel posts
R2: te veel posts
R3: te veel posts
R4: niks

Code: te veel posts vaak
Code: niks 1 keer

Vraag 6 Hoe zouden zij hun gebruik van social media kunnen verbeteren?

R1: meer variatie
R2: meer filmpjes
R3: meer variatie
R4: meer variatie

Code: meer variatie vaak
Code: meer filmpjes 1 keer

Vraag 7 Wat zou u ervan vinden als BIJ de communicatie uitbreidt tot kanalen, zoals Snapchat en Whatsapp

R1: makkelijker

R2: makkelijker

R3: makkelijker

R4: makkelijker

Code: makkelijker vaak

afbeeldingen laten zien van de outdoor reclame campagne van BIJ

Vraag 8 Wat vindt u van deze outdoor reclame campagne?

R1: goed voor aandacht

R2: niet zeker of het de doelgroep bereikt

R3: geen aandacht voor

R4: goed voor aandacht

Code: goed voor aandacht 2 keer

Code: niet zeker of het de doelgroep bereikt 1 keer

Code: geen aandacht voor 1 keer

Code: nee 1 keer

Vraag 9 Prefereert u reclame via social media of outdoor?

R1: social media

R2: social media en outdoor combineren

R3: social media

R4: social media en outdoor combineren

Code: social media 2 keer

Code: social media en outdoor combineren 2 keren

4. User experience

Respondent op de website een aantal producten laten zoeken tot het proces dat je kan afrekenen

Vraag 1 Wat vond u in dit proces het meest storende?

R1: weinig productbeschrijving en info over verzending

R2: weinig info over verzending, geen sizing tabel, geen voorraad vermeld, geen social media plugin met inloggen

R3: geen voorraad vermeld, weinig info over verzending, geen social media plugin met inloggen

R4: geen social media plugin met inloggen

Code: geen social media plugin met inloggen vaak

Code: weinig info over verzending vaak

Code: geen voorraad vermeld 2 keer

Code: weinig productbeschrijving 1 keer

Code: geen sizing tabel 1 keer

Vraag 2 Wat vond u goed in dit proces?

R1: gemak

R2: duidelijkheid
R3: duidelijkheid
R4: duidelijkheid

Code: duidelijkheid vaak
Code: gemak 1 keer

5. concurrentie

Vraag 1 Bij welke andere (online) winkels shopt u de soortgelijke producten die Big in Japan aanbiedt?

R1: Baskets, Freshcotton
R2: freshcotton, 290sqm, endclothing, slamjamsocialism
R3: freshcotton, 290sqm
R4: endclothing, mrporter

Code: freshcotton vaak
Code: 290sqm 2 keer
Code: endclothing 2 keer
Code: Baskets 1 keer
Code: slamjamsocialism 1 keer
Code: mrporter 1 keer

Vraag 2 Wat bieden deze concurrenten wat Big in Japan niet heeft (e.g. service, kortingen, extra's)

R1: service
R2: voorraadbeheer, free shipping, online retourneren, telefonisch bereikbaarheid, wishlist
R3: beleving, free shipping, goede communicatie
R4: veel productdetails, wishlist, checkout securely, live chat

Code: free shipping 2 keer
Code: wishlist 2 keer
Code: service 1 keer
Code: voorraadbeheer 1 keer
Code: online retourneren 1 keer
Code: telefonisch bereikbaarheid 1 keer
Code: beleving 1 keer
Code: goede communicatie 1 keer
Code: veel productdetails 1 keer
Code: checkout securely 1 keer
Code: livechat 1 keer

sites van 290sqm, baskets, gorilli en freshcotton of andere concurrent laten zien

Vraag 3 wat vindt u van deze websites vergeleken met die van BIJ?

R1: verouderd, klein online assortiment, beleving, goede acties
R2: voorraadbeheer, free shipping, online retourneren, telefonisch bereikbaarheid, wishlist
R3: beleving, free shipping, goede communicatie
R4: veel productdetails, wishlist, checkout securely, live chat

Code: free shipping 2 keer
Code: wishlist 2 keer
Code: beleving 2 keer
Code: verouderd 1 keer

Code: klein online assortiment 1 keer
Code: goede acties 1 keer
Code: voorraadbeheer 1 keer
Code: online retourneren 1 keer
Code: telefonisch bereikbaarheid 1 keer
Code: goede communicatie 1 keer
Code: veel productdetails 1 keer
Code: checkout securely 1 keer
Code: livechat 1 keer

Vraag 4 Wat doen deze winkels beter dan BIJ volgens u?

R1: -

R2: voorraadbeheer, free shipping, online retourneren, telefonisch bereikbaarheid, wishlist

R3: beleving, free shipping, goede communicatie

R4: link naar social media kanalen, voorraadbeheer, punten sparen, inloggen via social media

Code: free shipping 2 keer
Code: wishlist 2 keer
Code: voorraadbeheer 2 keer
Code: online retourneren 1 keer
Code: telefonisch bereikbaarheid 1 keer
Code: beleving 1 keer
Code: goede communicatie 1 keer
Code: link naar social media kanalen 1 keer
Code: punten sparen 1 keer
Code: inloggen via social media 1 keer

Vraag 5 Wat vindt u minder bij deze winkels

R1: service (baskets), te veel jonge merken (freshcotton)

R2: klein online assortiment, visueel onaantrekkelijker

R3: service

R4: -

Code: service 2 keer
Code: te veel jonge merken 1 keer
Code: klein online assortiment 1 keer
Code: visueel onaantrekkelijker 1 keer

6. afsluitend

Vraag 1 welke factoren hebben invloed op het feit of u een herhaalaankoop zal doen in de toekomst?

R1: service, merken

R2: loyaliteitsprogramma, service

R3: assortiment, beleving, service

R4: social media login, loyaliteitsprogramma

Code: service vaak
Code: loyaliteitsprogramma 2 keer
Code: merken 1 keer
Code: assortiment 1 keer
Code: beleving 1 keer
Code: social media login 1 keer

Vraag 2 Welke factoren hebben invloed op het feit dat u geen herhaalaankoop zal verrichten?

R1: -

R2: slechte service

R3: slechte service, prijzen

R4: -

Code: slechte service 2 keer

Code: prijzen 1 keer

Bijlage 6 DESTEP analyse

Demografische ontwikkelingen

Nederland groeit. En blijft, als we de statistieken mogen geloven, ook dit jaar groeien. In 2015 is de bevolking met 73 duizend bewoners gegroeid inclusief de immigranten. Begin 2016 is totale bevolking van Nederland geschat op 16.900 mensen (CBS, 2016). Dit is verdeeld in 8.372.585 mannen en 8.527.868 vrouwen. Zoals in afbeelding 10 valt te zien bestaat de totale bevolking uit 22,7% bewoners van jonger dan 20 jaar en 24,5% bewoners tussen de 20-40 jaar. In de leeftijdscategorie 10-20 jaar valt te zien dat er 2.010.082 van zijn en 20-30 jaar 2.119.706.

Onder een deel van de jongeren is er in 2015 ten opzichte van 2014 een stijging en de prognose voor 2016 is dat deze ook blijft stijgen. Dat geldt voor zowel mannen als vrouwen. In tabel 11 valt te zien dat er onder, de kerndoelgroep van Big in Japan, 15 tot 20 jarige een stijging van 4.997 mensen was en onder de 20-25 jarige een stijging van 6.723 mensen.

	2014	2015
15 tot 20 jaar	995 996	1 000 993
20 tot 25 jaar	1 062 309	1 069 032

Tabel 46 bevolkingstoename jongeren. bron: CBS

De jongeren bevinden zich veel in studentensteden en rondom de grote steden, omdat dit aantrekkelijk is voor jongvolwassenen die net een baan hebben gevonden. Opvallende steden waar er relatief veel jongeren zijn zijn Urk en Staphorst, met respectievelijk 47% en 38% jongeren onder de 25 jaar (CBS, 2015). In gemeentes als Zuid- en Midden-Limburg, Oost-Groningen en Zeeuws-Vlaanderen is het aandeel van jongeren het laagst.

Afbeelding 12 brengt in kaart in welke steden jongeren zich het meest bevinden.

Overigens is het ook opvallend dat er steeds meer mensen vanuit drie van de vier grootste steden, Amsterdam, Den Haag en Utrecht, naar andere gemeentes verhuizen. Alleen in Rotterdam komen er meer nieuwkomers binnen dan vertrekkers (CBS, 2016).

Economisch ontwikkelingen

Sinds 2013 groeit de Nederlandse economie en wederom is de prognose voor 2016 dat de economie met een kleine 0,4% ten opzichte van 2015 en de consumptie van de Nederlandse huishoudens met 0,2% (Centraal Planbureau, 2015). Afbeelding 12 brengt in kaart in hoeverre bepaalde economische factoren zijn toe –of afgenomen. Wat betreft het consumentenvertrouwen is deze in februari 2016 afgenomen, maar ligt deze nog wel boven de trend, wat wel weer positief is. Maart 2016 laat wel een

flinke daling zien wat betreft het consumentenvertrouwen. In februari was dit -1 en in maart -4. Deze daling is vooral te wijten aan het oordeel over het economisch klimaat dat sterk verslechterde (CBS, 2016)

Consumenten schaffen wel meer grotere aankopen aan en de algehele consumptie ligt ook boven de trend. Wat betreft de werkloosheid onder jongeren van 15-25 jaar is deze in de maand februari wel gestegen met 0,2% ten opzichte van januari 2016. Het totaal ligt momenteel op 16,8% werkloosheid onder jongeren tussen de 15 en 25 jaar (CBS, 2016)

De prognose voor 2016 is dat alle regio's in Nederland een economische groei zullen ondervinden. De provincies in de Randstad zullen de economische groei hebben. Het gaat hier om Noord-Holland & Utrecht met 3,1% en Flevoland & Zuid-Holland met 2,8%. Groningen, Friesland en Drenthe hebben de laagste economische groei (ING, 2015).

Het besteedbaar inkomen onder werkende Nederlanders is in 2015 gestegen ten opzichte van 2014. Op jaarbasis is het inkomen met 2,1% gestegen (CBS, 2016). De prijzen zijn daarentegen met 0,4% gedaald (CBS, 2015).

Uit een onderzoek onder studerende jongeren is gebleken dat zij gemiddeld €768 per maand te besteden hebben. Universitaire studenten hebben 36 euro meer te besteden dan hogeschool studenten. De groep studenten van 24 jaar + verdient het meest, namelijk €929. De daadwerkelijk, gemiddelde uitgaven van studenten zijn €823 euro. Kleding en schoenen zijn de grootste uitgavenpost. 90% van de studenten geeft hier gemiddeld het meest aan uit (Nibud, 2015).

Fashion & detailhandel

De detailhandel bevindt zich wel in een economisch, moeilijke tijd. In 2014 is de winst met 36 procent gedaald. Het gaat hier om, vooral, fysieke winkels, die soms ook een webshop ter ondersteuning hebben. De totale omzet is van 98 miljoen euro teruggezakt naar 93 miljoen euro.

In het vierde kwartaal van 2015 is de omzet van detailhandel wel met 1,3% gestegen ten opzichte van het vorige jaar. Het volume steeg met 1,6% Deze stijging kwam deels door

Type winkel	2014	2015
Online (webshop)	808 miljoen	1,05 miljard (+23%)
Fysiek (winkel)	98 miljoen	93 miljoen (- 5,1%)

Afbeelding 47 Omzet online shops en fysieke shops

internetwinkels. De kleding –en schoenenbranche heeft wel een lichte daling moeten meemaken. De omzet is met 2,9% gedaald en de verkopen met 1,9%.

De online verkopen groeide in december 2015 wel sterk, met een stijging van ongeveer 23% ten opzichte van december 2014.

De daling in de fashion heeft vooral nog te maken met de crisis. Volgens het Economisch Bureau van ING staan de prijzen staan nog onder druk, worden de marges kleiner en er moet harder gestreden worden om de consument. De consument is namelijk kritischer geworden wanneer het aankomt op hun uitgaven (ING Economisch Bureau, 2015).

In 2015 was de online kleding goed voor een omzet van 1,05 miljard euro en de verwachting is dat dit ook blijft uitbreiden. Steeds meer bedrijven starten een online webshop als extensie aan hun fysieke winkel, waardoor er meer concurrentie in de markt plaatsvindt. ING gaat er van uit dat het online aandeel van kleding in de toekomst rond de 30% ligt (zie afbeelding 16).

De faillissementen in de detailhandel liggen wel hoog. Volgens het CBS waren over het eerste kwartaal van 2015 1 op de 2 faillissementen in de detailhandel van een schoenen –of kledingwinkel (ING Economisch Bureau, 2015). In januari 2016 zijn er 64 winkels failliet gegaan en in februari 2016 waren dat er 65 (Financieel Dagblad, 2016).

Sociaal-Cultureel ontwikkelingen

De doelgroep van Big in Japan bestaat uit voornamelijk mannen tussen de 16-25 jaar. Dit kunnen vooral scholieren, studenten, net afgestudeerde en schoolverlaters zijn. Het gemiddeld opleidingsniveau is MBO en 35% van de bevolking heeft een hoog opleidingsniveau (HBO en WO).

Individualisering speelt een grote rol binnen de doelgroep en de opkomst van social media speelt hier een belangrijke rol in. Mensen op social media nemen steeds vaker de rol van influencer op zich, waarmee zij een groot bereik hebben en veel keuzes van mensen kunnen beïnvloeden. Zo ook de keuzes van bepaalde aankopen die gedaan moeten worden. Uit een onderzoek is gebleken dat ongeveer 84% van de mensen die online heeft gewinkeld een aankoop heeft gedaan na het zien van een blog (Adwise, 2015).

Technologische ontwikkelingen

Social media

Social media is misschien wel het meest belangrijke kanaal onder de doelgroep wanneer het aankomt op informatievoorziening en informatieverzorging. In Nederland bestaat de top 6 meest gebruikte uit:

1. Whatsapp
2. Facebook
3. Youtube
4. LinkedIn
5. Google+
6. Twitter

De volgende statistieken komen uit het nationale social media onderzoek 2016. Facebook blijft vooral groeien onder ouderen. De verwachting is dat Facebook niet meer zal groeien onder jongeren en dat het zijn groeipotentieel al heeft bereikt. Het gebruik van Twitter blijft afnemen en dan vooral onder jongeren. Het totaal van het aantal "Twitteraars" zal in 2016 rond de 2,6 miljoen liggen. In 2015 was dat nog 2,8 miljoen. De hoogste daling is 48% onder gebruikers tussen de 15-19 jaar (Veer & Sival, 2016).

Social media kanalen die wel groeien onder jongeren zijn Instagram en Snapchat. Momenteel wordt Instagram door 2,1 miljoen Nederlanders gebruikt. Dat zijn 0,3 miljoen meer dan 2015. Instagram is vooral populair onder 15-19 jarigen en 20-39 jarigen. Alhoewel Instagram niet in de top zes meest gebruikte platformen zit, heeft het wel meer dagelijkse gebruikers dan Twitter (Veer & Sival, 2016).

Social media wordt onder de gehele doelgroep jongeren gebruikt. Het gaat hier vooral om Whatsapp, Facebook, Instagram en Youtube. Gemiddeld wordt er het meest tussen de 1 en 3 uur besteedt aan social media. 5,9% besteedt tussen de 3 en 5 uur aan social media. Onder jongeren tussen de 18-25 jaar zijn dit respectievelijk 17% en 6%.

Ondanks het, voornamelijk, stijgende gebruik van social media, blijft het vertrouwen wel laag. Dit heeft vooral met privacy te maken en of de gegevens van gebruikers wel veilig op het internet zijn.

Afbeelding 48 Vertrouwen in social media. Bron: Nationale social media onderzoek

Andere technologische trends die zullen plaatsvinden in de retail is dat alles veel persoonlijker wordt dus ook de marketing. Lokale één-op-één marketing is de toekomst en moet bijdragen aan de totale winkelbeleving, zowel op de webshop als in de fysieke winkel. Omichannel blijft ook groeien. Bij omnichannel staat de merkbeleving die de klant heeft centraal en wordt er geen onderscheid meer gemaakt tussen online en offline marketing. De fysieke winkel en de online webshop zijn samen één geheel. Daarnaast gaan retailers ook nieuwe inkomstbronnen vinden aan het online zoekgedrag van (potentiële) consumenten. Doelgericht adverteren met bepaalde merken kan daarbij helpen (Retailwatching, 2015).

Internetshoppers

Het aantal mensen dat aan internetshoppen doet blijft toenemen. Tussen 2005 en 2014 is het percentage internetgebruikers gestegen naar 77% (CBS, 2015). In 2015 hebben er ruim 10 miljoen mensen iets online aangeschaft. De populairste aanschaffingen waren kleding, reizen en tickets. Opvallend is ook dat mannen meer uitgeven dan vrouwen wanneer het aankomt op online shopping. Het aandeel van vrouwen verschilt weinig met die van de mannen, maar mannen zijn wel actiever en geven gemiddeld ook meer uit.

90% van de Nederlanders is dagelijks online. Aankopen worden ook steeds meer via de tablet of smartphone gedaan (CBS, 2015). Het aantal frequente shoppers is sinds 2005 met 7,9 miljoen mensen verdubbeld. Het gaat hier om Nederlanders tussen de 12 en 75 jaar.

De mensen die niet online shoppen geven als reden dat zij het product vaak nog eerst willen zien in de winkel, geen persoonlijke gegevens willen afgeven of, omdat zij zich zorgen maken over de veiligheid en privacy (CBS, 2015).

Politieke ontwikkelingen

De wetgeving kan per land sterk verschillen, maar de Nederlandse en Europese ontwikkelingen in de wetgeving worden voor deze factor als leidend gezien.

Een wet die eigenlijk steeds strenger wordt is de Wet bescherming persoonsgegevens. Deze wet beschermt de privacy van de consument en geeft aan wat er allemaal wel en niet met de persoonsgegevens mag gebeuren. Consumenten mogen altijd een verzoek indienen bij de winkelier om op te vragen welke gegevens er gebruikt worden en deze moeten binnen vier weken verstrekt worden aan de consument. Voor winkeliers wordt het steeds makkelijker om persoonsgegevens te krijgen, door middel van verplichting van het verstrekken van deze gegevens bij aanmelding van een nieuwsbrief of bij de online aankoop van een product. Organisaties hebben de verplichting om deze

gegevens te beschermen en het is van belang om in de algemene voorwaarden een privacy beleid op te stellen.

Per 1 januari 2016 hebben retailers ook de verplichting om datalekken en andere veiligheidsincidenten te melden. Een datalek wordt door de Autoriteit Persoonsgegevens gedefinieerd als er een beveiligingsincident optreedt waarbij persoonsgegevens verloren gaan. Zodra deze verloren gaan moet dit worden gemeld worden bij de toezichthouder. Naast deze nieuwe wettoevoeging is het boetebeleid ook aangepast. Voor 2016 had de Autoriteit Persoonsgegevens (voorheen College Bescherming Persoonsgegevens) weinig boetebevoegdheid, maar daar is verandering in gekomen. Na een waarschuwing is het mogelijk om een boete tot 820 duizend euro te ontvangen. Grotere webwinkels kunnen een boete ontvangen die 10% van de totale jaaromzet omvat (Retailactueel, 2016).

Een wetgeving waar de laatste jaren streng op wordt gelet is de cookiewetgeving. Zo zijn cookies hele goed hulpmiddelen om het gedrag van een bezoeker van een website te volgen en daar de online marketing op aan te passen, maar was hier nog veel verwarring over met betrekking tot de privacy van de bezoeker. Sinds maart 2015 mogen website cookies plaatsen, zonder de toestemming van de bezoeker, mits dit niet ten koste gaat van de privacy. De cookies mogen dus wel, zonder toestemming worden ingezet voor kwaliteitsdoeleinde en om prestaties van de website te meten en testen (ICTrecht, 2016).

Bijlage 7 Aanvullende informatie destep

Afbeelding 49 Gemeente met de meeste jongeren 2015. Bron: CBS

Afbeelding 50 Economische ontwikkeling. Bron: CPB

Economische groei provincies

	2015	2016
Groningen	-6,1%	1,4%
Friesland	0,9%	1,8%
Drenthe	0,8%	1,7%
Overijssel	2,3%	2,1%
Flevoland	3,0%	2,8%
Gelderland	2,4%	2,3%
Utrecht	3,1%	3,1%
Noord-Holland	3,0%	3,1%
Zuid-Holland	2,7%	2,8%
Zeeland	1,6%	1,9%
Noord-Brabant	2,6%	2,6%
Limburg	1,7%	1,8%
Nederland	2,0%	2,5%

Bron: ING Economisch Bureau

Afbeelding 51 Economische groei per provincie. Bron: ING

Ontwikkeling online aandeel in omzet kleding en schoenen

Afbeelding 52 Ontwikkeling online omzet. Bron: ING

Afbeelding 53 Ontwikkeling Twitter gebruik. Bron: Nationaal social media onderzoek

Bijlage 8 Vragen vijfkrachtenmodel Porter

1. Bedreiging van nieuwe toetreders	<input type="radio"/> G Geheel niet	<input type="radio"/>
Is het hebben van schaalvoordelen niet belangrijk in deze tak van business?	<input type="radio"/> N Niet echt	<input type="radio"/>
Geselecteerde cellen koppelen of gekoppelde cellen scheiden in afzonderlijke cellen	<input type="radio"/> N Neutraal	<input type="radio"/>
Hebben toetreders toegang tot bestaande of nieuwe technologieën?	<input type="radio"/> Z Zeker	<input type="radio"/>
Zijn klanten weinig loyaal aan merken?	<input type="radio"/> Z Zeker	<input type="radio"/>
Kunnen toetreders ook over (overheids-)subsidies beschikken?	<input type="radio"/> N Niet echt	<input type="radio"/>
Bestaan er geen hoge drempels om van leverancier te wisselen?	<input type="radio"/> N Niet echt	<input type="radio"/>
	<input type="radio"/> G Geen mening	<input type="radio"/>
2. Onderhandelingsmacht van Afnemers (handel / gebruiker)	<input type="radio"/> Z Zeker	<input type="radio"/>
Is er sprake van één of enkele grote afnemers(groepen)?	<input type="radio"/> In In zekere mate	<input type="radio"/>
Zijn de producten of diensten homogeen van aard (weinig gedifferentieerd)?	<input type="radio"/> G Geheel niet	<input type="radio"/>
Worden de afnemers van uw markt met lage marges geconfronteerd?	<input type="radio"/> Z Zeker	<input type="radio"/>
Speelt kwaliteit een geringe rol in de koopbeslissingen van uw afnemers?	<input type="radio"/> Z Zeker	<input type="radio"/>
Hebben de afnemers van uw markt toegang tot informatie (hoge mate van transparantie) over hun leveranciers en hun aanbod?	<input type="radio"/> G Geheel niet	<input type="radio"/>
Is de kans op verticale integratie aanwezig, bijvoorbeeld handel wordt ook producent?	<input type="radio"/> G Geheel niet	<input type="radio"/>
Hebben afnemers eigen (huis-)merken en toegang tot (internationale) productiebronnen? Hebben zij ook veel kennis van de bedrijfskolom?	<input type="radio"/> G Geheel niet	<input type="radio"/>
Is de onderlinge concurrentie hoog tussen afnemers / handel?	<input type="radio"/> In In zekere mate	<input type="radio"/>
3. Onderhandelingsmacht van Leveranciers	<input type="radio"/> N Niet echt	<input type="radio"/>
Wordt de bedrijfstak gedomineerd door een enkele leverancier of door een geconcentreerde groep van leveranciers?	<input type="radio"/> In In zekere mate	<input type="radio"/>
Zijn de merken van leveranciers 'gewild' binnen uw markt?	<input type="radio"/> N Neutraal	<input type="radio"/>
Wordt de productiecapaciteit van de leveranciers in hoge mate benut? Dus er is veel vraag.	<input type="radio"/> Z Zeker	<input type="radio"/>
Leveren leveranciers een belangrijke bijdrage aan de kwaliteit / bewerking / innovatie van producten binnen uw markt?	<input type="radio"/> G Geheel niet	<input type="radio"/>
Worden de leveranciers van uw markt geconfronteerd met lage marges?	<input type="radio"/>	<input type="radio"/>
4. Bedreiging van Substituutproducten of -diensten	<input type="radio"/> Z Zeker	<input type="radio"/>
Is de functionaliteit van de substituten beter/uitgebreider dan de bestaande producten/diensten?	<input type="radio"/> Z Zeker	<input type="radio"/>
Steekt de prijs / prestatie verhouding van de substituten gunstig af met die bestaande producten? Bijvoorbeeld lagere 'total costs of ownership' (TCO).	<input type="radio"/> Z Zeker	<input type="radio"/>
Is het voor de afnemers gemakkelijk om over te stappen op substituten?	<input type="radio"/> Z Zeker	<input type="radio"/>
Zijn substituten winstgevend en stellen leveranciers zich agressief op?	<input type="radio"/> G Geen mening	<input type="radio"/>
Komen er steeds meer acceptabele alternatieven, imitaties, plagiaten op de markt?	<input type="radio"/> N Niet echt	<input type="radio"/>
Zijn/komen er alternatieve technologieën, modellen of materialen op de markt?	<input type="radio"/> N Niet echt	<input type="radio"/>
Zijn/komen er alternatieve distributiewijzen beschikbaar, zoals internet, downloads?	<input type="radio"/> Z Zeker	<input type="radio"/>
Is de productlevenscyclus kort of wordt deze korter én is het aandeel nieuwe producten groot?	<input type="radio"/> Z Zeker	<input type="radio"/>
5. Rivaliteit tussen bestaande Concurrenten	<input type="radio"/> N Neutraal	<input type="radio"/>
Is er sprake van een niet of nauwelijks groeiende marktsituatie?	<input type="radio"/> In In zekere mate	<input type="radio"/>
Zijn de producten/diensten op uw markt homogeen van aard <u>en</u> worden er weinig complementaire producten aangeboden?	<input type="radio"/> Z Zeker	<input type="radio"/>
Zijn er veel bedrijven met dezelfde grootte en gelijke concurrentiepositie?	<input type="radio"/> G Geen mening	<input type="radio"/>
Zijn uitredingsbarrières hoog? (moeilijk om activiteiten te staken)?	<input type="radio"/> Z Zeker	<input type="radio"/>
Ontbreken er strategische relaties (samenwerkingsverbanden) tussen concurrenten?	<input type="radio"/>	<input type="radio"/>
Is de markt al internationaal gericht, dus nieuwe toetreders hebben zich recent al gemeld?	<input type="radio"/> Z Zeker	<input type="radio"/>
Neemt de stroom van goedkope alternatieven, imitaties, plagiaten toe?	<input type="radio"/> N Niet echt	<input type="radio"/>
Zijn de aanbieders volume-gericht en minder gericht op winstmarge?	<input type="radio"/> G Geen mening	<input type="radio"/>

Afbeelding 54 Vragenlijst vijf krachtenmodel Porter

Bijlage 9 Vijf krachtenmodel van Porter

Vijf krachten model van Porter

Kracht van afnemers

De afnemers oefenen een belangrijke invloed uit op Big in Japan. Er is sprake van meerdere afnemersgroepen, namelijk volwassenen, jong volwassenen en tieners. Zodra de afnemers bepalen om hun producten niet bij Big in Japan af te nemen, maar bij een concurrent, gaat een groot deel van de inkomsten verloren. Omdat de afnemer zoveel keuzes heeft binnen de mode branche is het van belang dat Big in Japan zich differentieert. Dit is iets wat zij al doen door merken /producten aan te bieden die, in eerste instantie, moeilijk verkrijgbaar zijn in Nederland, niet alleen voor de consument, maar ook voor andere winkeliers. Een andere manier van differentiatie voor Big in Japan is om een sterk merkimage op te bouwen, zodat de afnemer eerder voor hun kiest dan voor een andere winkelier.

Naast de exclusieve merken zijn er in het assortiment ook “toegankelijker” merken die ook door andere winkels wordt aangeboden. De inkopers van de winkels kiezen zelf welke producten zij uit een bepaalde collectie, van een merk, in de winkel willen hebben, maar vaak komen de assortimenten van verschillende winkels wel overeen, waardoor de markt deels homogeen is.

De afnemer kan er wel altijd makkelijk voor kiezen om naar een andere winkelier te gaan als een collectie niet aanslaat of als zij geen hoge prijs voor een bepaald product wil betalen. De markt is ook transparant, omdat afnemers makkelijk toegang hebben tot informatie over de leveranciers en hun aanbod door middel van social media en online magazines.

Bedreiging van nieuwe toetreders

Er is geen sprake van schaalvoordelen in de markt. Het kapitaal dat nodig is om in de mode branche toe te treden verschilt per segment. Voor het midden –en hoogsegment, waar Big in Japan zich op richt, is wel een hoog kapitaal nodig. Dit kapitaal is voor de inkoop van de verschillende merken. Daarnaast is er ook veel kapitaal nodig voor de investering in een webshop en/of fysieke winkel, opslag van de kleding, marketingactiviteiten etc. Als er nieuwe toetreders zijn kunnen gemakkelijk via bestaande distributiekanaalen werken die ook door bestaande spelers worden gebruikt. Over het algemeen zijn de klanten wel loyaal aan de merken. Vooral in deze tijd met social media wordt er door de merken en winkels veel inspanningen gedaan om die loyaliteit te creëren.

Concurrentie-intensiteit

In deze tijd, waar de grotere, ouderwetse ketens merken dat hun concept niet meer werkt en steeds vaker failliet gaan, wordt het voor de kleinere, niche winkels makkelijker om een bepaalde doelgroep aan hen te binden. De markt voor kleinere winkels begint te groeien en in 2025 wordt er verwacht dat de kledingmarkt een omzetstijging van ongeveer 15% per jaar gaat meemaken (ING Economisch Bureau, 2015). Er beginnen in Nederland steeds meer van dezelfde winkels als Big in Japan de markt te betreden, die een niche willen bedienen in plaats van de massa, zowel online als offline. Daarbij kan gedacht worden aan winkels zoals Baskèts, 290sqm, maar ook indirecte concurrenten zoals Endclothing.co.uk en Maha Amsterdam, die ook terug komen in de concurrentenanalyse. Op dit punt zijn alleen de distributiemerken Article Number & Wäven, zoals genoemd in paragraaf 2.3.4. deels afhankelijk van de activiteiten die Big in Japan verricht. Zoals onder het kopje “kracht van de afnemers” is besproken is de markt deels homogeen.

Macht van leveranciers

De leveranciers van Big in Japan zijn in dit geval alle merken die zij in het assortiment hebben. De leveranciers van de merken hebben een belangrijk rol wanneer het aankomt op de kwaliteit van de producten aangezien zij samen met de producenten het product vervaardigen. Deze leveranciers

kiezen ook zelf in welke winkels zij wel en niet willen liggen. Zij bepalen dus eigenlijk ook hoe schaars het product is. De drempel om van leverancier te wisselen verschilt per merk. Het ligt onder andere aan hoe vervangbaar een merk is, hoe het momenteel in de markt ligt en wat het toekomstperspectief is. Wat betreft de twee merken waar Big in Japan het exclusief distributierecht voor heeft staat contractueel vastgesteld dat dit, in ieder geval, voor een bepaalde periode zo is. Zij hebben in die periode dus niet de keuze, zoals andere merken, om te kiezen voor andere winkels. Wel spelen deze twee merken een belangrijke rol wanneer het aankomt op de producten op tijd leveren aan Big in Japan, omdat Big in Japan ook weer een bepaalde levertijd heeft afgesproken met de winkels waaraan zij leveren.

Bedreigingen van substituten

Voor kleding zelf is er geen substituuat, maar voor de merken die er zijn wel. Zo kunnen consumenten ervoor kiezen om gelijkwaardige producten af te nemen die een lagere verkoopprijs hebben. De keuze ligt dus totaal bij hen en de drempel om van merk te switchen hebben zij zelf in handen.

Barriers to entry: Hoge investeringen die gedaan moeten worden

Barriers to exit: Veelal emotionele factoren. De eigenaren van de wat kleinere winkels beginnen vaak vanwege hun passie. Het feit dat er ook een hoge investering voor is gedaan kan het moeilijk maken om de markt te verlaten.

Hoe hoger het rapportcijfer, hoe sterker deze kracht is. Scoort 'Bedreiging van nieuwe Toetreders' een 10, d.w.z. dat de kans op toetreders zeer hoog is!

Afbeelding 55 vijf krachten model Big in Japan

Conclusie

De grootste kracht komt van de afnemers (5,6). Het is voor Big in Japan dan ook belangrijk om de klanten te binden aan de organisatie, omdat zij een reden moeten hebben om een bepaald product wel bij hen te kopen en niet bij de concurrent. Het is voor de afnemer makkelijk om de minder exclusieve producten ook bij een andere winkels te kopen. Binnen deze markt, waar meerdere winkels een niche, en ongeveer dezelfde doelgroep, bedienen is het van belang om onderscheidend te zijn door het imago wat er uitgestraald wordt naar de buitenwereld en het assortiment dat aangeboden wordt.

Bijlage 10 Strategische opties

Strategische opties

Sterktes/kansen

S3 + O3: Het social media bereik dat Big in Japan heeft blijft met de dag groeien. Tussen 1 februari en 31 maart is het aantal Instagram volgers met minimaal 500 toegenomen. Uit het DESTEP model is naar voren gekomen dat 84% van de online aankopen wordt gedaan na het zien van een product bij een influencer. Voor Big in Japan zou het dus positief kunnen uitwerken als zij samenwerken met iemand die veel volgers heeft op, bijv. Instagram. Influencers weten precies hoe zij de doelgroep kunnen bereiken en worden dan gezien als vertegenwoordigers van het bedrijf.

S3 + O4: Het feit dat social media kanalen Instagram, Whatsapp en Snapchat blijven groeien onder jongeren is alleen maar gunstig voor Big in Japan. Dit betekent dat zij meer potentiële consumenten kunnen bereiken. Momenteel wordt er nog geen gebruik gemaakt van Snapchat en Whatsapp door Big in Japan. Dit zijn social media kanalen dat steeds vaker wordt ingezet door webshop voor branding en klantenservice. De doelgroep van Big in Japan zit ook steeds meer op Snapchat. 71% van de 12-19 jarige zit op Snapchat en 28% van de 20-29 jarigen (NU.nl, 2015). Het zou dus zeker niet misstaan om de huidige social media middelen uit te breiden naar Snapchat en Whatsapp.

S3 + O5: Bij omnichannel marketing gaat het erom dat de consument via elk beschikbaar kanaal dezelfde informatie, prijzen en beleving meekrijgt. Het gaat hier dan vooral om de kanalen fysieke winkel, webshop en social media. Tussen alle social media kanalen is er al een bepaalde mate van synergie. Daarnaast moet het gehele proces moet als transparant worden ervaren en de consument moet door het samenkomen van verschillende kanalen alles als één geheel zien. Big in Japan heeft inmiddels zo een groot social media bereik opgebouwd, een fysieke winkel en een webshop dat het al mogelijk is om van cross channel naar omnichannel te gaan en op die manier een concurrentievoordeel te creëren.

S5+O1: Het creëren van een positieve winkelbeleving kan alleen maar ten goede van de winkel uitpakken. Met de winkelbeleving kunnen er namelijk zintuigen gestimuleerd worden waardoor mensen onbewust meer geld gaan uitgeven. Wanneer deze zintuigen op de juiste manier worden gestimuleerd voelt een klant zich ook fijner in de winkel, hetgene dat tot extra verkoop leidt (UC Leuven, 2015). Het feit dat mensen in deze periode ook meer besteden versterkt deze sterkte en kans.

Sterkte/bedreiging

S2 + T1: De winst in de detailhandel, en dan vooral de fysieke winkels, daalt al jaren en het wordt voor bedrijven steeds belangrijker om zich te onderscheiden van concurrenten. Onderscheiding kan door middel van communicatie. De manier waarop cross channel communicatie wordt ingezet kan onderscheidend zijn, maar vaak is dit niet onderscheidend genoeg. Om deze reden weegt de bedreiging sterker dan de sterkte. Voor het echte onderscheidend vermogen moet er geïnnoveerd worden binnen de markt en dan is het slim om te kijken in hoeverre omnichannel marketing kan worden toegepast. Door innovatie is de kans namelijk groter om de uiteindelijke kosten zo klein mogelijk te houden, waardoor de omzet, en winst, dus hoger kunnen uitvallen (mkb servicedesk, 2014).

Er kan opgemerkt worden dat cross channel communicatie wel als sterkte van Big in Japan wordt gezien, omdat, vergeleken met de concurrent, hun communicatie georganiseerd door elkaar loopt en dan klant via meerdere kanalen op één manier bediend wordt.

S2 + T2: Zoals bij bovenstaande confrontatie is uitgelegd is onderscheidend vermogen belangrijk. Een stijging van de kosten, en uiteindelijke faillissementen, kunnen voorkomen worden door je te blijven onderscheiden. De bedreiging weegt in dit geval zwaarder dan de sterkte, wegens dezelfde reden die bij S2 + T1 is aangegeven.

S5 + T1: Zoals bij S5 + O1 is uitgelegd zorgt een positieve winkelbeleving voor uiteindelijk voor extra verkoop. Om deze reden weegt de sterkte sterker dan de bedreiging. De winkelbeleving moet er voor zorgen dat Big in Japan één van de winkels is die geen last heeft van de daling van de winst in de gehele detailhandel.

S5 + T2: Dezelfde redenering als bij bovenstaande confrontatie geldt hier. Wanneer Big in Japan geen last heeft van de daling van de winst moet dit er ook voor zorgen dat zij niks van de faillissementen merken.

S5 + T5: Doordat de consument veel keuze heeft wat betreft waar hij gaat winkelen moeten winkels onderscheidend vermogen creëren om de voorkeur te krijgen bij deze consument. Het feit dat Big in Japan volgens het grootste deel van de respondenten voor een positieve winkelbeleving zorgt is dit al een onderscheidend iets. Door hier mee op in te spelen op de (potentiële) consument kan dit ervoor zorgen dat Big in Japan de voorkeur boven andere winkels krijgt.

Zwakte/kans

W1 + O1: De locatie van de winkel van Big in Japan, HIDDEN, ligt buiten het centrum in Amsterdam-Oost op een bedrijventerrein. Vergeleken met het centrum is dit niet te meeste ideale en makkelijke plek om publiek naar de winkel toe te trekken. Daarnaast valt van buiten niet meteen te zien dat er binnen een winkel is. De consumentenbestedingen stijgen wel, maar zodra deze consument de winkel niet kan vinden, of de moeite niet wil doen om buiten het centrum te shoppen heeft de fysieke winkel van Big in Japan hier geen profijt van. Daarentegen kan het ook positief uitpakken voor HIDDEN. De locatie wordt beschreven als een "destination store" wat inhoudt dat als mensen naar de winkel komen, zij ook echt komen om iets te kopen. Wanneer dit het geval is en consumenten, volgens de trend, meer besteden, heeft dit een positieve invloed op de winkel.

W2 + O3: Influencers zorgen voor een groot deel van de aankoopbeslissingen. Vooral onder de doelgroep die Big in Japan bedient. Het feit dat Big in Japan over het algemeen hoge prijzen hanteert kan op twee manieren uitpakken. De eerste, positieve, situatie kan zijn dat influencers zoveel invloed kunnen uitoefenen op consumenten dat zij die consument als het ware overhalen om het product te kopen. De tweede situatie kan zijn dat de consument de prijzen als te hoog zien en dat influencers de aankoop niet positief kunnen beïnvloeden waardoor consumenten naar andere winkels afwijken.

W3 + O5: Om omnichannel marketing te willen toepassen, of een ander proces, is het belangrijk dat er structuur is in de organisatie om dit nieuwe proces zo goed en soepel mogelijk te kunnen doorvoeren. Momenteel is er binnen Big in Japan nog geen structuur waardoor het ook moeilijk wordt om een nieuw proces op een efficiënte manier te laten werken. Er wordt nog heel erg door elkaar gewerkt.

W4 + O5: Als Big in Japan voor kiest om omnichannel marketing toe te passen in de communicatie zou het zeker bijdragen om eerst een beleid op te stellen. Als er geen beleid is kan er moeilijk gebruik gemaakt worden van omnichannel marketing binnen bepaalde kaders. Er moet bijvoorbeeld wel algemene manier zijn over hoe bepaalde middelen gebruikt worden zodat iedereen dit op dezelfde manier kan gebruiken en er via elk kanaal hetzelfde gecommuniceerd wordt.

Zwakte/bedreiging

W1 + T1: Doordat de locatie van Big in Japan buiten het centrum is wordt dit gezien als een "destination location". Wanneer mensen niet de moeite willen doen om buiten hun "normale zone" te winkelen kan niet negatief uitpakken voor de fysieke winkel van Big in Japan. Het moet dus voor de consument extra aantrekkelijk gemaakt worden om naar de Veemarkt te komen.

W1 + T2: Zoals bij bovenstaande confrontatie is uitgelegd moet het de consument aantrekkelijk gemaakt worden om buiten zijn "normale zone" te winkelen. Zodra dit niet gebeurt heeft dit een negatieve invloed op de winst van de fysieke winkel, wat uiteindelijk negatief kan bijdragen aan het faillissement. Wederom moet de fysieke winkel zo goed mogelijk in de markt worden gezet zodat consumenten een reden hebben om daarheen te gaan.

W1 + T5: Doordat de consument zoveel keuze heeft werkt de locatie van de winkel op dit moment nog niet positief mee. Deze confrontatie hangt sterk samen met bovenstaande confrontaties.

Bijlage 11 Zopim uitleg

Zopim is een live chat programma voor ondernemingen die op de website kan worden gebruikt en die ontwikkeld is om ondersteuning te verlenen en engagement te vergroten. Door middel van een dashboard kunnen alle statistieken van alle klanten worden bijgehouden en kan er op basis daarvan hulp worden verleend. Personalisatie staat hier dus centraal. Het Zopim programma bestaat uit vier soorten plannen, waarvan het "advanced" plan de beste prijs/kwaliteitverhouding heeft. De kosten hiervan zijn €22,- per maand en de eerste 14 dagen gratis. Alle medewerkers kunnen gebruik maken van het programma en alle statistieken van de medewerkers worden ook bijgehouden zodat de mate van behulpzaamheid ook in kaart kan worden gebracht. In de markt van Big in Japan maakt Endclothing al gebruik van dit programma, maar ook multinationals, zoals Philips maken hier gebruik van.

Bijlage 12 Persona's influencers

Afbeelding 56 Persona influencer

"Kleding en zelfvertrouwen zijn de belangrijkste dingen die een persoon kan dragen"

Age: 24
Work: Social media Influencer, Visual Designer
Location: Amsterdam, Noord Holland

Personality

Basiskenmerken

Houdt zich bezig met mode.
Maakt het meest gebruik van Instagram
Heeft 50.000 volgers op Instagram
Werkt samen met andere Internationale merken

Bio

John is vanaf het begin al druk bezig met social media. Doordat hij veel foto's van zijn outfits plaatste kreeg hij veel aandacht en likes van andere mensen die zich herkende in zijn stijl. Inmiddels heeft hij 50.000 volgers op Instagram en werkt hij samen met andere merken om die te promoten.

Motivations

Favoriete merken

- Neighborhood
- Supreme
- Filling Pieces
- CP Company
- Alexander Wang
- Comme des Garçons Play
- Cav Empt

Preferred Channels

Afbeelding 57 Persona influencer

Basiskenmerken

Werkt als blogger.
Maakt veel gebruik van Instagram en Snapchat
Heeft 75.000 volgers op Instagram
Wordt als 1 van de betere bloggers in de streetwear cultuur gezien

Bio

Jerry werkt nu al 5 jaar als blogger. Hij heeft al samenwerkingen achter de rug met winkels zoals Dover Street Market en Mr. Porter. Instagram is zijn meest gebruikte kanaal en daar heeft hij 75k volgers. Is onder de streetwear doelgroep heel bekend.

Motivations

Favoriete merken

- Neighborhood
- Comme des Garçons shirt
- Brain Dead
- Stone Island
- Fear of God
- Comme des Garçons Play
- Cay Empt
- The North Face Red Label
- nanamica

Preferred Channels

Age: 26
Work: Blogger
Location: Londen, Engeland

Personality

Afbeelding 58 Persona influencer

Bijlage 13 Planning implementatie

juni 2016

zondag	maandag	dinsdag	woensdag	donderdag	vrijdag	zaterdag
			1	2	3	4
5	6	7	8	9	10	11
12	13	14	15	16	17	18
		oplevering marketingplan				
19	20	21	22	23	24	25
			Presentatie marketingplan			
26	27	28	29	30		
Opmerkingen:						

juli 2016

zondag	maandag	dinsdag	woensdag	donderdag	vrijdag	zaterdag
					1	2
					Koppeling Exact-Magento	
3	4	5	6	7	8	9
					Fotograaf Google Streetview	
10	11	12	13	14	15	16
			Exact sessie medewerkers		Bedrijfspagina Google updaten met foto's	
17	18	19	20	21	22	23
	Start Whatsapp pilot	Whatsapp pilot/Snapchat pilot	Whatsapp pilot/Snapchat pilot	Whatsapp pilot/Snapchat pilot	Whatsapp pilot/Snapchat pilot	Whatsapp pilot/Snapchat pilot
24	25	26	27	28	29	30
Whatsapp pilot/Snapchat pilot	Whatsapp pilot/Snapchat pilot/ Live chat pilot	Whatsapp pilot/Snapchat pilot/ Live chat pilot	Whatsapp pilot/Snapchat pilot/ Live chat pilot	Whatsapp pilot/Snapchat pilot/ live chat pilot	Whatsapp pilot/Snapchat pilot/ live chat pilot	Whatsapp pilot/Snapchat pilot/ live chat pilot
31	Opmerkingen:					
Whatsapp pilot/Snapchat pilot/ live chat pilot	Whatsapp pilot/Snapchat pilot/ live chat pilot					

augustus 2016

zondag	maandag	dinsdag	woensdag	donderdag	vrijdag	zaterdag
	1	2	3	4	5	6
	Whatsapp pilot/ Snapchat pilot/ live chat pilot	Whatsapp pilot/ Snapchat pilot/ live chat pilot	Whatsapp pilot/ Snapchat pilot/ live chat pilot	Whatsapp pilot/ Snapchat pilot/ live chat pilot	Whatsapp pilot/ Snapchat pilot/ live chat pilot	Whatsapp pilot/ Snapchat pilot/ live chat pilot
7	8	9	10	11	12	13
Whatsapp pilot/ Snapchat pilot/ live chat pilot	Whatsapp pilot/ Snapchat pilot	Whatsapp pilot/ Snapchat pilot	Whatsapp pilot/ Snapchat pilot	Whatsapp pilot/ Snapchat pilot	Whatsapp pilot/ Snapchat pilot	Whatsapp pilot/ Snapchat pilot
14	15	16	17	18	19	20
Whatsapp pilot/ Snapchat pilot	Whatsapp pilot/ Snapchat pilot/ inventarisatie influencers	Whatsapp pilot/ Snapchat pilot/ inventarisatie influencers	Whatsapp pilot/ Snapchat pilot/ inventarisatie influencers	Whatsapp pilot/ Snapchat pilot/ inventarisatie influencers	Whatsapp pilot/ Snapchat pilot/ inventarisatie influencers	Whatsapp pilot/ Snapchat pilot
21	22	23	24	25	26	27
Whatsapp pilot/ Snapchat pilot	Whatsapp pilot/ Snapchat pilot/ keuze maken influencer	Whatsapp pilot/ Snapchat pilot/ benaderen influencer	Whatsapp pilot/ Snapchat pilot	Whatsapp pilot/ Snapchat pilot	Whatsapp pilot/ Snapchat pilot	Whatsapp pilot/ Snapchat pilot
28	29	30	31			
Whatsapp pilot/ Snapchat pilot	Whatsapp pilot/ Snapchat pilot	Besluitvorming definitieve invoering Whatsapp/Snapchat	Opstellen campagne influencer			
		Opmerkingen:				

zondag	maandag	dinsdag	woensdag	donderdag	vrijdag	zaterdag
				1	2	3
				Start influencer campagne	Vragenlijst uitzetten n.a.v. Pilots Whatsapp en Snapchat	
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	
	Opmerkingen:					

Afbeelding 59 Planning implementatie

Bijlage 14 Logboek

Datum	Betrokkenen	Afspraken
2 februari	<ul style="list-style-type: none"> - Juwan Simson - Parham - Rahimzadeh - Poyan Rahimzadeh 	Start stage
15 -22 februari	<ul style="list-style-type: none"> - Juwan Simson - Parham - Rahimzadeh - Poyan Rahimzadeh - Wilbert Powel - Hogeschool 	<ul style="list-style-type: none"> - Formulering probleemstelling - - Opstellen deelvragen
24 februari- 2 maart	<ul style="list-style-type: none"> - Juwan Simson - Hogeschool 	<ul style="list-style-type: none"> - Theoretische onderbouwing
2 maart- 8 maart	<ul style="list-style-type: none"> - Juwan Simson - 	<ul style="list-style-type: none"> - afronding plan van aanpak
8 maart	<ul style="list-style-type: none"> - Juwan Simson - Hogeschool 	<ul style="list-style-type: none"> - Inleveren plan van aanpak
9 maart	<ul style="list-style-type: none"> - - Juwan Simson 	<ul style="list-style-type: none"> - start marketingplan
18 maart	<ul style="list-style-type: none"> - Juwan Simson - Bert Boerma - Parham - Rahimzadeh 	<ul style="list-style-type: none"> - gesprek tussen begeleider en tutor
21 maart- 8 april	<ul style="list-style-type: none"> - Juwan Simson 	<ul style="list-style-type: none"> - bedrijfstakanalyse (desk)
23 maart	<ul style="list-style-type: none"> - Juwan Simson - Tutorgroep - Dhr. v Kesteren - Bert Boerma 	<ul style="list-style-type: none"> - Pitch plan van aanpak
11 april – 2 mei	<ul style="list-style-type: none"> - Juwan Simson - Parham - Rahimzadeh - Poyan Rahimzadeh - Respondenten 	<ul style="list-style-type: none"> - Kwalitatieve onderzoek en verwerking daarvan
10 mei	<ul style="list-style-type: none"> - Juwan Simson - Hogeschool 	<ul style="list-style-type: none"> - Inleveren concept scriptie

11 mei – 8 juni	- Juwan Simson	- Implementatieplan
14 juni	- Juwan Simson - Hogeschool Leiden	- Inleveren scriptie

Afbeelding 60 Logboek afstuderen

