

De nummer 1 in betrouwbaarheid!

Bachelor opdracht (410000)

Auteur: Stefan Bulut
Studentnummer: 0094463

Universiteit Twente
Faculteit Management en Bestuur
Opleiding: Bedrijfskunde

Interne begeleider: Dennis Peterman
Externe begeleider: Ir. Van Benthem

Bedrijf: Peterman Enschede

Voorwoord

Na een lange zoektocht naar een afstudeeropdracht voor mijn bachelor Bedrijfskunde, besepte ik dat een marketingopdracht binnen de autobranche het beste bij mij past. Zodoende ben ik in contact gekomen met Dennis Peterman, vestigingsmanager van autobedrijf Peterman Enschede. Tijdens het sollicitatiegesprek kwam naar voren dat ik een helpende hand moest bieden om voor het merk Fiat de regionale promoties af te stemmen op de nationale promoties van de importeur. Samen met Dennis Peterman en mijn begeleider Ir. J. Van Benthem vanuit de Universiteit Twente, zijn wij tot de formulering van de opdracht gekomen.

In dit verslag staan mijn werkzaamheden, bevindingen en resultaten. Maar dit zou niet mogelijk zijn zonder de onvoorwaardelijke steun en hulp van mijn opdrachtgever. Mijn dank gaat dan ook uit naar Dennis Peterman die mij van begin tot eind heeft voorzien van opbouwende kritiek en handige suggesties om het onderzoek naar behoren te voltooien. Daarnaast wil ik ook via deze weg de Sales Manager van Fiat Peterman Enschede, Matthieu Peterman, bedanken. Hij stond altijd klaar wanneer ik vragen had en voorzag mij van contactpersonen bij de verschillende ondernemingen die ik moest benaderen.

Mijn dank gaat ook uit naar de heer Ir. J. Van Benthem, die mij vanaf begin tot eind voorzag van feedback en mij erg goed geholpen heeft in moeilijke situaties door goede adviezen te geven. Daarnaast wil ik dhr. W.A. Alberts bedanken die feedback heeft gegeven op dit verslag. Al met al kan ik terugkijken op een voortreffelijke begeleiding. Daarnaast wil ik mijn vrouw Barbara bedanken die mij onvoorwaardelijk heeft gesteund. Het was een lange weg, maar wel één die zeer leerzaam is geweest voor mij. Ik hoop dan ook dat u met plezier deze afstudeerscriptie zult lezen.

Stefan Bulut

Managementsamenvatting

In dit verslag kunt u het gehele onderzoek terugvinden dat ik voor autobedrijf Peterman uitgevoerd heb met betrekking tot het afstemmen van de regionale promoties op de nationale promoties van de importeur. In deze managementsamenvatting zal ik kort de belangrijkste punten en bevindingen weergeven.

Het doel van het onderzoek was om autobedrijf Peterman van advies te voorzien met betrekking tot het doorcommuniceren van de nationale promoties van Fiat naar de regionale promoties die autobedrijf Peterman verzorgt. Om dit doel te bereiken, heeft de literatuur als basis gediend. Daarnaast zijn er interviews afgelegd met de Sales Manager van Fiat Peterman Enschede, de marketing assistent van FGAN en de vertegenwoordiger van Wegener Dagbladen. Verder is er een onderzoek uitgevoerd onder 100 respondenten door hen enquêtes in te laten vullen om vervolgens representatieve stellingen te formuleren die aannemelijk zijn voor de gehele populatie.

De belangrijkste bevindingen zijn:

1. Het marketingbeleid van de importeur is gebaseerd op drie belangrijke punten waarmee Fiat zich kan onderscheiden van de concurrentie. Deze punten zijn Italiaanse passie, design en het milieu. Deze punten moeten door autobedrijf Peterman worden doorgecommuniceerd naar de doelgroepen.
2. Deze doelgroepen moeten worden geselecteerd op basis van welk model ze rijden. De reden hierachter is dat wanneer segmentatie gebaseerd is op demografische, geografische of soci-economische variabelen, er al snel een hele sector wordt benaderd. Er bestaat dan een grote kans dat een groot deel van de potentiële klanten geen interesse heeft in een Fiat. Dit leidt tot verlies van tijd en geld.
3. Uit het onderzoek onder 100 respondenten is gebleken dat de 'marketing channels' die van belang zijn bij het benaderen van de doelgroepen het Internet, radiocommercials, *direct mailing*, regionale huis-aan-huiskranten en evenementen zijn.
4. Uit het onderzoek onder 100 respondenten is gebleken dat er meer dan gemiddelde interesse is voor een evenement waar potentiële klanten kunnen ervaren wat de verschillen en overeenkomsten tussen concurrerende modellen zijn.

De belangrijkste adviezen zijn:

1. Om te onderzoeken welke promoties succesvol zijn en welke minder succesvol, moet autobedrijf Peterman gaan bijhouden naar aanleiding van welke promotie de klant een auto aanschafft. Hierdoor kan er met behulp van *Return on Investment* worden gemeten wat de effectiviteit van een promotie is geweest.
2. Potentiële klanten die een *direct mailing* hebben ontvangen, moeten worden opgebeld om na te gaan of de *direct mailing* bevalt en er een bezoek aan de showroom in zit.

Voor meer achtergronden over deze bevindingen en de gevolgde werkwijze raad ik u aan om deze afstudeerscriptie te lezen.

Inhoudsopgave

Voorwoord	2
Managementsamenvatting	3
Inhoudsopgave	4
Hoofdstuk 1: Introductie	6
1.1 Achtergrond:	6
1.2 De organisatie:	6
1.3 Aanleiding:	6
1.4 Relevantie:	7
1.4.1 Maatschappelijk belang:	7
1.4.2 Doel van het onderzoek:	7
1.4.3 Wetenschappelijk belang:	7
1.5 Probleemstelling:	8
1.6 Onderzoeksopzet:	9
1.6.1 Deskresearch:	9
1.6.2 Toegepast onderzoek:	9
1.7 Succesfactoren:	10
Hoofdstuk 2: Theoretisch kader	11
2.1 Kotler:	11
2.2 Marktsegmentatie:	11
2.3 STP-Model:	12
2.4 Porter:	15
2.5 Ansoff:	15
2.6 Marketing en Communication Mix:	16
Hoofdstuk 3: Marketingbeleid van Fiat Group Automotive Netherlands	17
3.1 Het interview:	17
3.2 Invloeden:	17
3.3 De doelstellingen:	17
3.4 Strategie:	18
3.5 De klant:	18
3.6 De concurrentie:	18
Hoofdstuk 4: Segmentatie van de regionale markt	20
4.1 Inleiding:	20
4.2 Beschrijving van het segmentatie-probleem:	20
4.3 Gebruik van waarde als basis voor segmentatie:	20
4.4 Identificeren van de marktsegmenten:	21
4.4.1 Onafhankelijke variabelen:	21
4.4.2 Marktanalyse:	23
4.5 Selecteren van marktsegmenten:	26
4.6 Conclusie:	27
Hoofdstuk 5: Benadering van de potentiële klant	28
5.1 Inleiding:	28
5.2 Aanschaf auto:	28
5.3 Voorkeur promotie bij aanschaf auto:	28
5.4 Voorkeur soort promotie:	29
5.5 Websites:	30
5.6 Eisen reclame:	30
5.7 Gelezen Huis-aan-huiskranten en dagbladen:	31
5.8 Beluisterde radiozenders:	32
5.9 Direct mailing:	33
5.10 Advertenties in huis-aan-huiskranten en dagbladen:	34

5.11 Evenementen:	35
5.12 Conclusie:	35
Hoofdstuk 6: Meten van de marketingeffectiviteit	38
6.1 Inleiding:	38
6.2 Marketinguitgaven:	38
6.2.1 Kosten advertenties:	38
6.2.2 Kosten direct mailing:	38
6.3 Kwartaalcijfers:	38
6.4 Return on Investment:	39
6.5 Sterkte/zwakte analyse:	39
6.5.1 Sterke punten:	39
6.5.2 Zwakte punten:	40
6.6 Conclusie:	40
Hoofdstuk 7: Conclusies en aanbevelingen	41
7.1 Reflectie op de succesfactoren:	41
7.2 Reflectie op het theoretische kader:	41
7.3 Slotconclusie:	42
7.4 Aanbevelingen:	43
Literatuurlijst	44
Bijlagen	46
Bijlage 1: <i>Model for Segmentation, Targeting, and Positioning</i> (bron: Harvesting Customer Value, 2000)	46
Bijlage 2: Vijfkrachten-model van de winstgevendheid van de markt (bron: Van Eck, 2003)	46
Bijlage 3: Product/markt matrix	47
Bijlage 4: Marketing Communication Mix Bijlage 5: Marketing Mix	47
Bijlage 6: Telefooninterview met Fiat Group Automotive Netherlands	48
Bijlage 7: Interview met de Sales Manager van Fiat: Matthieu Peterman	49
Bijlage 8: Enquête autobedrijf Peterman	52
Tabellen	57
Tabel 1: Classificatie van segmentatiemethoden	57
Tabel 2: Classificatie van segmentatiebases	57
Tabel 3: Samenvatting evaluatie segmentatiebases	57
Tabel 4: Opbouw huishouden naar rayon autobedrijf Peterman per 16-10-2006	58
Tabel 5: Bevolking E'de naar leeftijd, burgerlijke staat en geslacht per 01-01- 2008	58
Tabel 6: Percentage particuliere huishoudens naar klasse van het besteedbaar inkomen in	59
Tabel 7: Besteedbaar inkomen per wijk voor de stad Enschede (2004)	59
Tabel 8: Aantal verkochte auto's per merk/model naar periode januari-april 2008 voor rayon Enschede	60
Tabel 9: Verkoopcijfers van nieuwe personenauto's per segment	60
Tabel 10: Verkoop naar koetswerk in procenten	61
Tabel 11: Personenautoregistraties (verkopen) naar brandstof in %	61
Tabel 12: aantal autobezitters naar achtergrondkenmerken	62
Tabel 13: Afstand per persoon per dag voor de regio Overijssel naar motief en algemene	62
Tabel 14: Aantal personenauto's in de Enschede	62
Logboek voor afstudeeropdracht autobedrijf Peterman:	63

Hoofdstuk 1: Introductie

1.1 Achtergrond:

Het bedrijf Peterman is uit het 'niets' begonnen (<http://www.fiat-peterman.nl/>). Begin jaren zeventig heeft Johnny Peterman met geleend geld een schadeauto uit Duitsland gekocht om het vervolgens na reparaties door te verkopen in Nederland. Dit was het prille begin van een echt bedrijf. In 1972 kon Johnny Peterman een pand kopen aan de Thorbeckestraat in Oldenzaal. De hoofdactiviteit van zijn bedrijf bestond voornamelijk uit het opkopen van Duitse schadeauto's om ze vervolgens door te verkopen aan de Nederlandse particulier na reparaties. Zo heeft Johnny Peterman van zijn hobby zijn werk weten te maken. Begin jaren negentig maakte het bedrijf een flinke groei door, mede door het verkrijgen van de dealerschappen van de merken Toyota, Hyundai en Fiat. Uitbreidingsmogelijkheden waren er nauwelijks aan de Essenlaan in Oldenzaal. Gevoed door voorbeelden uit Japan kreeg Johnny Peterman een lumineus idee, namelijk het gebruik maken van het hoogteverschil van de grond waarop zijn pand gevestigd was. Het resultaat was een prachtig pand van drie etages volgens een 'split-level' idee. December 1995 werd dit pand opgeleverd. Vervolgens heeft autobedrijf Peterman zich weten uit te breiden naar drie vestigingen in Oldenzaal, waaronder een schadeherstel-bedrijf, en één vestiging aan de Spaansland te Enschede.

1.2 De organisatie:

Autobedrijf Peterman heeft een totaal van 89 werknemers in dienst, waarvan de directeur/eigenaar dhr. Johnny Peterman is. Hij is verantwoordelijk voor de lange termijn vraagstukken. Samen met het managementteam wordt de juiste koers voor de komende jaren uitgezet en gecontinueerd. Het pand aan de Spaansland te Enschede was de plek waar ik grotendeels te vinden was om te werken aan dit onderzoek. In dit pand zijn er 32 werknemers te vinden. De vestigingsmanager is dhr. Dennis Peterman, die tevens mijn begeleider is geweest gedurende de periode dat ik de werkzaamheden voor het onderzoek heb verricht. Hij is verantwoordelijk voor de dagelijkse gang van zaken binnen het bedrijf en tevens is hij eindverantwoordelijke voor de Verkoopafdeling en After Sales.

1.3 Aanleiding:

"Het succes van een *direct-mailcampagne* wordt met name bepaald door (1) de selectie van de meest kansrijke adressen, de zogenaamde *targets*, en (2) het design van de mailing" (H.R. Van der Scheer, 1997). Tot op heden heeft autobedrijf Peterman regionale promoties verzorgd omtrent adverteren in regionale dagbladen en direct mailing. Dit heeft niet voor het gewenste effect gezorgd waarop gehoopt werd. Een mogelijke reden is dat de effectiviteit van de regionale promoties niet wordt gemeten, waardoor autobedrijf Peterman geen inzicht heeft in welke promoties wel, en welke promoties niet effectief zijn. Om de bestaande klantenkring uit te breiden, zodat de concurrentiepositie van autobedrijf Peterman wordt verstevigd en verdere groei gerealiseerd wordt, moet er voor gezorgd worden om de (potentiële) doelgroepen beter te bereiken. Er is alleen geen concreet plan hoe dit gerealiseerd kan worden door autobedrijf Peterman, omdat er geen marketingafdeling is die de marketingactiviteiten kan aansturen en verzorgen. Volgens Kotler (Kotler & Lane, 2006) is het marketingplan het centrale instrument voor het sturen en coördineren van de marketingdoeleinden. De reden hierachter is dat een onderneming dan adequaat kan inspelen op veranderingen van de markt om zoveel mogelijk producten en/of diensten te verkopen. De meest succesvolle ondernemingen doen continu aan marketingplanning. Een marketingplan opstellen is een tijdrovend, maar vooral een intensief proces (Westerkamp,

2003). Daarom is er door vestigingsmanager Dennis Peterman besloten om naar de mogelijkheden van regionale promoties te kijken en hoe deze het beste afgestemd kunnen worden op het marketingbeleid dat door de importeur wordt uitgestippeld. Dit is mogelijk door een marketingplan op te stellen voor Fiat en voor de andere merken de bouwstenen te leveren voor het opstellen van een marketingplan.

1.4 Relevantie:

1.4.1 Maatschappelijk belang:

Met maatschappelijke relevantie wordt het nut van de onderzoeksresultaten voor de opdrachtgever en eventueel voor de maatschappij in zijn algemeenheid bedoeld (Geurts, 1999). Het maatschappelijk belang van dit onderzoek houdt in dat autobedrijf Peterman de (potentiële) klant beter wil bereiken door regionale promoties af te stemmen op het nationale marketingbeleid van de importeur. Dit betekent dat het marketingbeleid van de importeur goed in kaart moet worden gebracht. Wat de reden achter dit marketingbeleid is, is een belangrijke vraag die gesteld moet worden. Een belangrijke doelstelling voor autobedrijf Peterman is dat het gestelde quotum behaald moet worden dat door de importeur vastgesteld wordt. Om niet het risico te lopen dat autobedrijf Peterman met een enorme voorraad komt te staan, moet er dus voor worden gezorgd dat de (potentiële) klant de eerste stap naar de showroom maakt zodat het verkoopteam de tweede stap kan doen. Om er voor te zorgen dat de (potentiële) klant de eerste stap doet richting de showroom, is er een belangrijke taak voor autobedrijf Peterman weggelegd. De vraag die autobedrijf Peterman zich kan stellen is: "Hoe kan er voor worden gezorgd dat de (potentiële) klant 'geprikkeld' wordt voor deze eerste stap"?

1.4.2 Doel van het onderzoek:

Het primaire doel van dit onderzoek is om er voor te zorgen dat er bouwstenen worden geleverd voor autobedrijf Peterman zodat er voor de overige automerken ook een marketingplan kan worden geschreven en er in de toekomst een betere benadering van de (potentiële) klanten plaats zal vinden. Dit primaire doel leidt er toe dat autobedrijf Peterman er voor zorgt dat het de concurrentie een stap voor blijft zo dat de (potentiële) klant eerder naar autobedrijf Peterman komt voor een auto dan bij de concurrentie. Dit is mogelijk door een belangrijk aspect van marketing voor ogen te houden, namelijk *customer relationship management*. Door maatwerk te leveren in promoties die gericht zijn op (potentiële) doelgroepen (Reutterer et al, 2006).

1.4.3 Wetenschappelijk belang:

Met wetenschappelijke relevantie wordt het nut van het onderzoek voor de wetenschap bedoeld (Geurts, 1999). Het wetenschappelijke belang van dit onderzoek is dat al bestaande theorieën in de praktijk worden gebracht en worden beoordeeld of ze praktisch toepasbaar zijn voor autobedrijf Peterman. Aan de hand van geschikte literatuur zal er een marketingplan geschreven worden voor autobedrijf Peterman. Het primaire wetenschappelijke belang ligt dus in het vinden en toepassen van theorieën en feiten die een verheldering van het probleem van de maximalisatie van de regionale promoties na afstemming op de nationale promoties die door de importeur verzorgd worden, kan bieden. Hierdoor wordt de (potentiële) klant beter bereikt en is deze wellicht eerder geneigd om een bezoek te brengen aan autobedrijf Peterman.

1.5 Probleemstelling:

Dit onderzoek dient antwoord te geven op de vraag wat het marketingbeleid van de importeur precies inhoudt, met welke 'marketing channels' autobedrijf Peterman de regionale promoties beter kan afstemmen op de ideeën van de importeur om de (potentiële) doelgroepen beter te bereiken, wie deze doelgroepen nu werkelijk zijn en of het gewenste effect van de regionale promoties bereikt is. Door middel van een toegepast onderzoek zal met behulp van informatie uit relevante literatuur antwoord worden gegeven op dit vraagstuk.

Het uitgangspunt van dit onderzoek is dat het essentieel is om het marketingbeleid van de importeur voor ogen te houden. Het is van belang om voor de regionale promoties van autobedrijf Peterman een goede afstemming te vinden met het marketingbeleid van de importeur. Dit omdat er geen tegenstellingen mogen voorkomen tussen de nationale en regionale promoties, anders kan het door de klant verkeerd geïnterpreteerd worden of voor verwarring zorgen. Het onderzoek mag niet alleen gericht worden op naamsbekendheid van autobedrijf Peterman. De reden hierachter is dat dit niet van groot belang is, wanneer een klant een auto van het merk Fiat of het model Grande Punto wil aanschaffen, toch bij Peterman terecht komt. De klant kan via het Internet zo opzoeken waar de dichtstbijzijnde dealer zit om daar een bezoek aan te brengen. Wat wel van belang is, is dat de klant weet welke merken er verkocht worden door autobedrijf Peterman. Uiteindelijk zal dit onderzoek moeten aantonen hoe de (potentiële) klant het beste bereikt kan worden zodat deze 'geprikkeld' wordt om langs te komen in de showroom en vervolgens een aankoop doet. Dit vraagstuk kan op de volgende manier geformuleerd worden:

"Hoe kunnen de regionale promoties door autobedrijf Peterman zo worden afgestemd op het door de importeur uitgestippelde nationale marketingbeleid, zodat er meetbare resultaten uit de regionale promoties worden behaald?"

Deze hoofdvraag wordt beantwoord met behulp van de volgende deelvragen:

1. *"Wat is het marketingbeleid van de importeur en welke doelgroepen worden er benaderd?"*
2. *"Op welke manier kan autobedrijf Peterman de regionale markt segmenteren?"*
3. *"Met welke 'marketing channels' kan autobedrijf Peterman de gesegmenteerde doelgroepen het beste bereiken?"*
4. *"Op welke manier kan autobedrijf Peterman de resultaten van de regionale promoties meten?"*

Operationalisatie:

Ad 1. Dit wordt mijn eerste deelvraag, omdat ik eerst wil onderzoeken hoe het nationale marketingbeleid van de importeur in elkaar steekt. Hierdoor wordt er een beter beeld geschetst waar de importeur met zijn nationale promoties de nadruk op wil leggen en wie hij tracht te bereiken. Ik zal hiervoor een telefooninterview afleggen met de contactpersoon van FGAN (Fiat Group Automobiles Netherlands).

Ad 2. Vervolgens heb ik voor deze tweede deelvraag gekozen om na te gaan op wie autobedrijf Peterman zich nu moet gaan richten. De automarkt is een hele brede markt omdat de segmentatie van de consument op verschillende aspecten gebaseerd kan zijn. Demografisch, omdat iedereen met een geldig rijbewijs de weg op mag. Maar ook sociaaleconomisch wanneer er naar de verschillende 'klassen' in deze samenleving wordt gekeken, wat afhankelijk kan zijn van het inkomen dat iemand verdient. Dit betekent dat je als autodealer de markt moet segmenteren om jouw aandacht op die segmenten te richten die belangstelling hebben voor jouw producten. Door het analyseren van gegevens beschikbaar gesteld door De Bovag (www.bovag.nl), Het RDC (www.rdc.nl) en Het CBS

(www.cbs.nl), maar ook door een interview af te leggen met Sales Manager, tracht ik de doelgroepen te identificeren waar autobedrijf Peterman zich op moet gaan richten.

Ad 3. Nadat de markt gesegmenteerd is, moet er worden uitgezocht hoe deze segmenten het beste door autobedrijf Peterman benaderd kunnen worden. Waar is de consument gevoelig voor? Is de respons van de consument het hoogst wanneer deze per telefoon benaderd wordt? Of wanneer er een *direct mailing* plaats vindt? Dit kan onderzocht worden door potentiële klanten enquêtes te laten invullen. Verder zal er documentatie van Wegener, ook wel bekend van De Twentsche Courant Tubantia en diverse regionale huis-aan-huiskranten, worden geraadpleegd.

Ad 4. De laatste deelvraag die ik ga beantwoorden, doe ik door te kijken naar de kwartaalomzet van autobedrijf Peterman en het geld dat is uitgegeven aan marketingactiviteiten in dat kwartaal. Door gebruik te maken van *Return on Investment* is het mogelijk om aan te tonen of in het betreffende kwartaal er een winst of verlies is geboekt met betrekking tot de marketingactiviteit die verzorgd is. Er wordt gekeken of het gewenste effect is bereikt.

1.6 Onderzoeksopzet:

1.6.1 Deskresearch:

Om in dit onderzoek tot een goede beantwoording van de deelvragen te komen om vervolgens de hoofdvraag te kunnen beantwoorden, is het van belang om een goed theoretisch kader te vormen wat de basis moet vormen in dit onderzoek. Dit wordt gedaan door middel van *deskresearch*, omdat dit een vooronderzoek betreft dat dient als voorbereiding van dit onderzoek. Dit zijn secundaire bronnen zoals rapporten, boeken, artikels, beleidstukken, etc. *Deskresearch* wordt uitgevoerd om te kijken wat er al aan bruikbare gegevens beschikbaar is over het probleem (Website Dienst Onderzoek en Statistiek). Wat een belangrijk onderdeel van *deskresearch* zal zijn, is de analyse van de gegevens beschikbaar op de websites van De Bovag (www.bovag.nl) en Het CBS (www.cbs.nl). Doordat er gebruik kan worden gemaakt van deze gegevens, hoeft er geen onderzoek gedaan te worden met behulp van enquêtes om de demografische, geografische en socio-economische variabelen van de potentiële klanten te beschrijven. Verder wordt er gebruik gemaakt van de website van het RDC (www.rdc.nl). Dit is een website voor dealers die kunnen zien hoeveel auto's, van welke merken/modellen er per regio verkocht zijn.

1.6.2 Toegepast onderzoek:

Naast *deskresearch* zal ik ook gebruik maken van het afleggen van een face-to-face interview met de Sales Manager, telefooninterviews met FGAN en enquêtes die worden afgenomen met willekeurige potentiële klanten. Een kwalitatief interview is gebaseerd op een set van onderwerpen die besproken worden (Babbie, 2004). Er zal een half gestandaardiseerde interview afgenomen worden met de Sales Manager. De Sales Manager is de hoofdverantwoordelijke voor het marketingbeleid van Fiat en door dit interview wordt er een beter beeld verkregen van hoe het er tot op heden aan toe gaat en wat er bereikt wil worden met de regionale promoties. Hierin zal de geïnterviewde vrij zijn in de manier van antwoorden (Gramsbergen-Hoogland, 2005). Daarnaast zal er een telefooninterview worden gehouden met de importeur (FGAN) om na te gaan wat het nationale marketingbeleid is en welke doelgroepen bereikt moeten worden met de nationale promoties. De grote voordelen van een telefooninterview zijn de kostenbesparing, tijdbesparing en de verhoging van de eerlijkheid van de geïnterviewde (Babbie, 2004). Voor de derde deelvraag zullen er enquêtes (Bijlage 8) worden afgelegd met potentiële klanten van autobedrijf Peterman. Het doel van het afleggen van een enquête is om zoveel mogelijk gegevens te verzamelen om vervolgens

representatieve stellingen te formuleren die aannemelijk zijn voor de gehele populatie. Er kan voor verschillende manieren van enquêteren gekozen worden, zoals telefonisch, mondeling, schriftelijk en online. Voor dit onderzoek wordt gekozen voor het schriftelijk afleggen van de enquêtes om een zo hoog mogelijk respons te verkrijgen. Potentiële klanten worden aangesproken of ze een kleine tien minuten de tijd hebben om de enquête af te leggen. Het grote voordeel is dat er hierdoor volledig ingevulde enquêtes verkregen worden. Online, mondeling en telefonisch enquêteren vallen hierdoor af. Als eis voor dit onderzoek wordt er een steekproefomvang van 100 respondenten gesteld om representatieve stellingen te formuleren die gelden voor de gehele bevolking. De reden voor de eis van 100 respondenten is dat er hierdoor een reëel beeld ontstaat van de bevolking. Daarnaast zal er voor de derde deelvraag gebruik worden gemaakt van een onderzoek dat door Wegener is uitgevoerd. In dit onderzoek komt naar voren hoe de diverse regionale huis-aan-huiskranten en De Twentsche Courant Tubantia gelezen worden. Vanwege vertrouwelijke informatie die het onderzoek van Wegener bevat, zal het niet worden gepubliceerd in dit onderzoek, maar alleen naar verwezen worden.

1.7 Succesfactoren:

Er zijn verschillende factoren die van invloed zijn op dit onderzoek. Niet alleen is mijn eigen kennis van belang, maar ook die van de uitvoerders nadat dit onderzoek de bouwstenen heeft geleverd voor autobedrijf Peterman om zelf marketingplannen te ontwerpen voor de toekomst. Daarnaast is dit onderzoek afhankelijk van diegenen die geïnterviewd worden en de potentiële klanten die een enquête zullen afleggen. Hoe eerlijker deze potentiële klanten antwoord geven op de gestelde vragen, hoe beter het beeld dat wordt gecreëerd betreffende die promoties waar de klant gevoelig voor is. Hierdoor is het slagen van dit onderzoek afhankelijk van de volgende succesfactoren:

1. Een goed begrip van de situatie
2. Toegepaste kennis uit literatuur
3. Medewerking van de importeur om helder beeld van het marketingbeleid te verkrijgen
4. Medewerking van vestigingsmanagers en het verkoopteam
5. Medewerking van de potentiële klanten die een enquête afleggen
6. Bruikbaarheid van het onderzoek voor autobedrijf Peterman

Hoofdstuk 2: Theoretisch kader

De theorieën die hieronder besproken zullen worden, zullen het theoretisch kader vormen van dit onderzoek. Dit theoretisch kader zal als basis dienen voor de beantwoording van de hoofdvraag en de bijbehorende deelvragen.

2.1 Kotler:

Wat als rode draad door dit onderzoek gezien kan worden, zijn de zes hoofdfasen van marketingplanning die Philip Kotler (2006) heeft geformuleerd. Volgens Kotler is het marketingplan het centrale instrument voor het sturen en coördineren van de marketingdoeleinden. De meest succesvolle ondernemingen doen continu aan marketingplanning. Een marketingplan opstellen is een tijdrovend, maar vooral een intensief proces (Westerkamp, 2003). Diegene die hiermee belast is moet over een analytisch vermogen beschikken om de vele beschikbare gegevens te verwerken tot bruikbare informatie. De reden dat zo een marketingplan essentieel is voor bedrijfsvoering, komt door het feit dat de consument steeds bewuster wordt van wat de markt te bieden heeft (ook binnen de autobranche). Met toegang tot het Internet kan de consument makkelijk al de benodigde informatie opzoeken om zelf een afweging te maken van de aangeboden producten en diensten. Daarnaast is de markt erg complex door dat de concurrentie ook niet stil staat. Stilstaan is namelijk teruggang (Dowling et al, 2000). Om al deze marktontwikkelingen te volgen en er op in te spelen, is het essentieel om alert te reageren. Marketing is daarom ook essentieel voor ondernemingen om te overleven in deze turbulente wereld. Marketingplanning stelt ondernemingen in staat om alert te reageren op deze veranderingen door hun eigen sterke en zwakke punten te kennen, maar ook te verbeteren, de concurrenten te analyseren, de doelgroepen te herkennen en wat net zo belangrijk is, hoe deze doelgroepen bereikt kunnen worden. Philip Kotler heeft 6 hoofdfasen in de marketingplanning geformuleerd, namelijk:

1. Analyse van de kansen en bedreigingen
2. Onderzoek en selectie van de doelen
3. Definitie van de marketingstrategie
4. Planning van het marketingprogramma
5. Organisatie en implementatie van het marketingprogramma
6. Meting en evaluatie van de resultaten en eventueel herdefinitie van de doelen

2.2 Marktsegmentatie:

Tot de twintigste eeuw had de klant niet veel te willen door beperkingen in het aanbod van de producent. Lange tijd werd er gedacht dat perfecte competitie de ideale situatie was voor de markt en dat vraag en aanbod homogeen moesten zijn. Wendell Smith (1995) besepte dat de markt juist niet meer homogeen was. De industriële revolutie leidde het begin van massamarketing in. Door deze massamarketing voldeden echter de producten niet meer aan de wensen en behoeften van de klanten. De vraagzijde kreeg een heterogeen karakter. Door de toenemende welvaart en flexibiliteit in productieprocessen ontstond er een diversiteit in de vraag naar producten en diensten. Elke consument had zo zijn eigen wensen en behoeften. Een onderneming moest de juiste doelgroepen zien te vinden omdat het onmogelijk was geworden om de gehele markt te bedienen van haar diensten en/of producten (Dickson&Ginter, 1987). Maar ook het aanbod werd heterogeen door de verschillende productieprocessen van de fabrikanten, de specialisatie in bepaalde producten en de verschillende visies van de fabrikanten op de markt (Smith, 1995).

Moderne marketing in geïndustrialiseerde landen kan niet meer zonder segmentatie van de potentiële klanten. Het is niet meer mogelijk om te produceren en deze producten af te zetten op de markt. De bedrijven die de specifieke wensen en behoeften van de groepen consumenten weten te identificeren, behalen vaak een voordeel ten opzichte van de concurrent (Shaw, 1912). De wensen en behoeften van de klanten behoren erkent te worden. Marktsegmentatie wordt in de literatuur vaak gebruikt als een managementstrategie. Marktsegmentatie strategie wordt dan ook gezien als een methode om gebruik te maken van de beschikbare informatie over de segmenten om speciale programma's op te stellen om deze segmenten beter te bereiken (Dickson&Ginter, 1987). De automarkt is een uitstekend voorbeeld van een branche die onderhevig is aan deze ontwikkelingen. Met de komst van de T-Ford van Henry Ford werd de allereerste auto van de lopende band geleverd (<http://nl.wikipedia.org/wiki/T-Ford>). De aanbodzijde bleef beperkt tot één model in één uitvoering (Kotler, 2006). De consument van de T-Ford had ook niet veel te wensen omdat hij allang tevreden was wanneer hij een T-Ford kon aanschaffen. In de loop der jaren ontstonden er meerdere fabrikanten die auto's produceerden waardoor er onderling concurrentie ontstond. Deze onderlinge concurrentie dwong de fabrikanten om zich juist te onderscheiden van de andere fabrikanten. De vraagzijde van de markt was ook onderhevig aan ontwikkelingen (Smith, 1995). De consument kreeg meer wensen en behoeften voor de aanschaf van een nieuwe auto, omdat een auto niet alleen meer een vervoermiddel was, maar een soort tweede huis was geworden. Consumenten verwachten naast goede rijeigenschappen ook mooi design, luxe, comfort, vermogen en zuinigheid van de auto.

Als onderneming zijnde is er de mogelijkheid om gebruik te maken van *segmentation*, *targeting* en *positioning*. Ofwel de markt segmenteren, de focus op één of meer segmenten zetten, en bepalen hoe het product neergezet moet worden in die segmenten met behulp van 'marketingtools' (Dowling et al., 2000). Het is belangrijk om te weten dat wanneer een onderneming een segmentatieproces wil invoeren, dat het met drie factoren te maken heeft, namelijk het *product*, de *markt* en de *consument*. Het product bestaat uit een set fysieke attributen die ontworpen is om aan de specifieke klantenwensen te voldoen. Wanneer je bijvoorbeeld een Toyota koopt, dan koop je een auto met alle fysieke attributen, een garantie en andere diensten, maar daarnaast ook het concept van Toyota dat de indruk wekt dat alles om het merk draait: *Today, Tomorrow, Toyota* (www.toyota.nl). Een markt bestaat uit de vraag -en aanbodzijde. De producent staat aan de aanbodzijde om de consument te bedienen. Het is belangrijk om te weten wie jouw consument is en hoe je als onderneming het beste deze consument kunt benaderen. Daarnaast moet er bepaald worden hoeveel deze klant de onderneming waard is. Door deze drie factoren in beschouwing te nemen, is het mogelijk voor de onderneming om een segmentatieproces uit te voeren. Het STP-model (Bijlage 1) laat zien hoe het voor een onderneming mogelijk is om een betere afstemming te vinden tussen wat de onderneming aanbiedt aan de consument, en wat de consument precies wil aan producten.

2.3 STP-Model:

Om een betere afstemming te vinden tussen wat wordt aangeboden aan de consument en wat de consument echt wil, wordt er door Dowling et al. (2000) een model aangereikt. Dit STP-model (bijlage 1) is verdeeld in zes stappen, waarin uitgelegd wordt hoe zo een model kan leiden tot een goede segmentatie van de markt. De drie belangrijke punten die naar voren komen in dit model zijn *segmentation*, *targeting* en *positioning*. *Segmentation* staat voor het identificeren van de potentiële klanten die dezelfde kenmerken hebben. *Targeting* staat voor het kiezen van één of meerdere segmenten die positief reageren op de marketingprogramma's van de onderneming. *Positioning* staat voor het innemen van een bepaalde positie in de gedachten van de klant (Dowling et al., 2000). Dowling et al. (2000) spreken bij het gebruik van het STP-model van het verkrijgen van voordelen zoals:

1. Wordt er duidelijk welke segmenten het aantrekkelijkst zijn.
2. Door een effectievere marketingprogramma vindt er een betere toenadering van de wensen en behoeften van klanten plaats.
3. Klanten ontwikkelen voorkeuren voor bepaalde merken die hen meer waarde opleveren.
4. Klanten worden loyaler, doen meerdere aankopen en zorgen voor positieve reclame.
5. Het marktaandeel wordt vergroot en de voorsprong op de concurrentie neemt toe.
6. Na verloop van tijd zijn er minder promoties nodig om de loyale klanten te behouden.
7. Winst neemt toe.

Er zijn niet alleen voordelen aan marktsegmentatie, maar ook nadelen zoals:

1. Tunnelvisie, door te veel aandacht aan één segment te besteden, verliest de onderneming de aandacht aan andere segmenten die ook winstgevend kunnen zijn.
2. Elk segment dient anders benadert te worden, waardoor de kosten van de promoties toenemen.
3. Segmentatie is als het ware *customizing*, waardoor de onderneming schaalvoordelen mis kan lopen.

Door deze nadelen dient de onderneming zich af te vragen of segmentatie van de markt wel de juiste strategie voor de onderneming is. Er zal een afweging gemaakt moeten worden tussen de kosten die gemaakt worden in het proces van de marktsegmentatie en de baten die behaald kunnen worden wanneer het proces succesvol verloopt.

De zes fasen van het STP-model:

1. Beschrijving van het segmentatie-probleem:

Dit is de eerste stap van het STP-model. Hierin moet naar voren komen waarom een segmentatie-strategie nodig is voor de onderneming. In de meest algemene vorm is het zo dat er moet worden gekeken naar de kosten en baten van de segmentatie. De onderneming moet nagaan of de baten de kosten overtreffen.

2. Gebruik van waarde als basis voor segmentatie:

Om na te gaan op welk level van segmentatie autobedrijf Peterman zich moet gaan richten, heeft Kotler (Kotler & Lane, 2006) het over vier levels van segmentatie, namelijk:

- *Segment marketing*: dit segment bestaat uit een groep van consumenten die dezelfde wensen en behoeften hebben. De marketeer creëert geen segmenten, maar identificeert segmenten en beslist welk segment de prioriteit heeft. Er zijn drie verschillende patronen die van toepassing zijn op *segment marketing*, namelijk a) homogene voorkeuren, b) verspreide voorkeuren, en c) gegroepeerde voorkeuren.
- *Niche marketing*: een niche is specifiek gericht op de wensen en behoeften van de consument, die zich onderscheidt van de overige consumenten. Meestal wordt een niche geïdentificeerd door een segment in subsegmenten te verdelen.
- *Lokale marketing*: op dit level wordt er gekeken naar wensen en behoeften van lokale consumentengroepen. Er wordt getracht om promoties zo persoonlijk mogelijk te maken voor de relevante individuele consumenten.
- *Customerization*: op dit level wordt er gekeken naar het individu om het product naar zijn wensen en behoeften af te stemmen.

Nadat er een keuze is gemaakt van welk level geschikt is voor de promoties, is het van belang om na te gaan welke segmentatievariabelen geïdentificeerd dienen te worden, wat als basis voor de segmentatie dient. "Een segmentatiebasis is gedefiniëerd als een (groep van) karakteristiek(en) van consumenten, die gebruikt wordt om consumenten in segmenten in te delen", aldus Frank (1972). Frank (1972) classificeerde de verschillende segmentatiebases in algemene karakteristieken en product-specifieke karakteristieken (tabel

2). Dit betreft een onderzoek naar verschillende bases (variabelen) die geschikt zijn voor segmentatie. Verschillende criteria zijn opgesteld en getoetst om aan te tonen of de segmentatie effectief is (tabel 3). Kotler (Kotler & Lane, 2006) heeft de volgende variabelen geselecteerd om de consumentenmarkt te segmenteren:

- *Geografische segmentatie*: de markt wordt opgedeeld naar verschillende geografische variabelen zoals: landen, provincies, regio's, steden en wijken.
- *Demografische segmentatie*: de markt wordt opgedeeld naar verschillende demografische variabelen zoals: leeftijd, grootte van het gezin, geslacht, inkomen, beroep, hobby's, geloof en etnische afkomst.
- *Psychografische segmentatie*: de wetenschap waarin psychologische en demografische variabelen gecombineerd worden om consumenten beter te begrijpen. Voorbeelden van deze variabelen zijn: eigenschappen, normen en waarden en levensstijl.
- *Gedragsegmentatie*: de markt wordt opgedeeld naar verschillende gedragsvariabelen zoals: kennis, loyaliteit, gedragingen en gebruik van het product.

3. Identificeren van de marktsegmenten:

Er zijn verschillende methoden om segmentatie door te voeren (tabel 1). Een bekende manier is om eerst een onderverdeling te maken tussen *a priori* en *post hoc* (Dowling et al., 2000).

- *A priori*: dit is de makkelijkste methode om de markt te segmenteren omdat bij deze segmentatiemethode de segmenten vooraf door de onderzoeker bepaald worden. Voor deze methode wordt meestal gekozen voor de productspecifieke (bijv. productgebruik of loyaliteit), dan wel voor de algemene karakteristieken (bijv. demografisch of geografisch) gekozen om de markt te segmenteren.
- *Post hoc*: bij deze segmentatiemethode worden de segmenten bepaald nadat de gegevens van het segmentatieonderzoek zijn verzameld.

Vervolgens kan er gekozen worden om de *a priori* methode te combineren met een voorspelling of een beschrijving van de segmentatie.

- *Voorspellen*: deze methode kent een onderscheid tussen afhankelijke variabelen (bijv. aankoopgegevens) en onafhankelijke variabelen (bijv. geslacht of inkomen).
- *Beschrijven*: deze methoden kent geen onderscheid, maar analyseert een wederzijdse verband tussen meerdere variabelen.

4. Selecteren van de segmenten:

Het selecteren van de juiste segmenten begint met het nagaan of de segmenten aan een aantal criteria voldoen. Kotler (Kotler & Lane, 2006) heeft vijf criteria opgesteld waaraan de segmenten moeten voldoen voordat deze segmenten geselecteerd kunnen worden.

- *Measurable*: de segmenten moeten karakteristieken bevatten die meetbaar zijn zoals koopkracht en omvang.
- *Substantial*: de segmenten moeten van voldoende omvang zijn zodat het waard is om ze te benaderen.
- *Accessible*: de segmenten moeten toegankelijk zijn.
- *Differentiable*: de doelgroep moet homogeen reageren op een bepaalde marketingstrategie.
- *Actionable*: effectieve marketingprogramma's moeten geformuleerd worden om de segmenten te bedienen.

5. Definiëren van de positionering van de segmenten:

Deze fase is van belang om na te gaan hoe de onderneming over wil komen op de segmenten die het heeft geselecteerd. Een positie strategie is om het product of de dienst te linken aan een waarde waar de consument zich hecht.

6. Implementeren van het marketingprogramma:

In deze laatste fase moet er een marketingprogramma worden opgesteld dat dient als toenadering tot de consument. De focus in het marketingprogramma moet worden gelegd op datgene waar de consument waarde aan hecht.

2.4 Porter:

In dit stadium van het onderzoek is het belangrijk om te weten wat de eigenschappen van de autobranche markt zijn. Met het vijf krachten model van Porter (Kotler & Lane, 2006) kan er een marktonderzoek worden gedaan om te bepalen wat de aantrekkelijkheid van de markt nu precies is. Het bijbehorende model (bijlage 2) is gecreëerd met de bedoeling dat het hulp biedt voor het vinden van alle mogelijke relevante informatie over de structuur van de automarkt. Daarnaast kan er een voorspelling gedaan worden omtrent de invloed die deze structuur op de concurrentie heeft binnen de markt (Grant, 1995). Het heeft als doel het winstpotentieel van de automarkt, en dus de aantrekkelijkheid, te bepalen. Er vindt een onderverdeling plaats van een vijftal verschillende krachten die elk een ander aspect van de markt belichten. Door per kracht de volgende gegevens te achterhalen, is het mogelijk om een goed beeld te krijgen van de automarkt en of er mogelijk een winstpotentieel is.

- *kracht van toeleveranciers*: de invloed die ze op de organisatie kunnen uitoefenen;
- *kracht van afnemers*: de invloed die ze op de organisatie kunnen uitoefenen;
- *concurrentie-intensiteit*: de mate waarin de organisaties die op de markt opereren elkaar beconcurreren;
- *toetredingsbarrières*: de hoogte van de barrière geeft aan hoeveel inspanningen andere organisaties moeten verrichten om tot de markt toe te treden;
- *bedreiging van substituten*: andere producten of diensten die dezelfde functie vervullen waardoor omzetverlies dreigt.

2.5 Ansoff:

Om de groeimogelijkheden van een onderneming te vergroten, moet er een afweging worden gemaakt over het beginnen van nieuwe zaken, als onderneming kleiner wordt of het afstoten van oude zaken (Kotler & Lane, 2006). Volgens Ansoff (1957) is het mogelijk voor ondernemingen om meer afzet van hun producten te genereren door een keuze te maken uit een viertal groeistrategieën (bijlage 3):

- *Marktpenetratie*: door op de reeds bediende markten meer afzet te genereren door meer afzet van de producten/diensten;
- *Marktontwikkeling*: door producten/diensten aan te bieden op een nog niet bediende markt;
- *Productontwikkeling*: door nieuwe producten/diensten aan te bieden op een reeds bediende markt;
- *Diversificatie*: door nieuwe producten/diensten aan te bieden op een nog niet bediende markt.

Voor autobedrijf Peterman zijn de groeistrategieën *Market Penetration* en *Market Development* van belang omdat het niet in staat is om nieuwe producten te ontwikkelen, waardoor de andere twee groeistrategieën afvallen. Hierdoor moet autobedrijf Peterman gaan kijken of het in staat is om de bestaande producten aan te bieden op nieuwe markten

of om de bestaande producten op de bestaande markten aan te bieden. Dit laatste kan bereikt worden door bijvoorbeeld er voor te zorgen dat men niet na drie jaar, maar na twee jaar zijn oude auto van Peterman inruilt voor een nieuwe auto van Peterman.

2.6 Marketing en Communication Mix:

Met de *Marketing Communication Mix* (bijlage 4) tracht de onderneming de consument te informeren, overtuigen en herinneren van de aangeboden producten waar het merk duidelijk naar voren komt. Dit kan zowel direct als indirect. Dit betreft een onderdeel van de *Marketing Mix*, namelijk van het onderdeel *Promotion*. Hier worden vijf verschillende mogelijkheden besproken om de klant te bereiken met de boodschap van de onderneming. Een zesde mogelijk is volgens Kotler (2006) het organiseren van evenementen om (potentiële) klanten kennis te laten maken met het product. Deze zes mogelijkheden van de *Marketing Communications Mix* zijn van invloed op de *brand equity*. Wanneer een consument een sterk gevoel heeft van fashion bij een automerk van Italiaans komaf, dan moet dit duidelijk naar voren komen in promoties van het automerk. Nu is het belangrijk voor autobedrijf Peterman om na te gaan welke aspecten van de auto deze sterke gevoelens bij de consument opwekken om daarna te beslissen op welke manier de klant het beste bereikt kan worden. Met de *Marketing Mix* (bijlage 5) wordt er getracht om de marketingstrategie van een onderneming in te vullen. Dit heet ook wel de 4 P's van marketing en vertegenwoordigen de verkopers visie van de '*marketing tools*' beschikbaar voor het beïnvloeden van de consument (Kotler & Lane, 2006).

Voor autobedrijf Peterman is het onderdeel *Promotion* van de *Marketing Mix* van groot belang, omdat mijn onderzoek naar de afstemming van de regionale promoties van autobedrijf Peterman op het nationale marketingbeleid van de importeur, om zo het maximale uit deze promoties te halen, voorop staat. Voor autobedrijf Peterman zijn *Place*, *Price* and *Product* al bekend. Het vraagteken staat alleen bij het onderdeel *Promotion*.

Hoofdstuk 3: Marketingbeleid van Fiat Group Automotive Netherlands

3.1 Het interview:

Om tot de beantwoording van de hoofdvraag te komen, heb ik voor de eerste deelvraag bewust gekozen om het marketingbeleid van de importeur (Fiat Group Automotive Netherlands) in kaart te brengen. Om de regionale promoties van autobedrijf Peterman af te stemmen op de nationale promoties van de importeur, is het van belang om eerst te weten hoe de importeur zijn marketingbeleid invult. Ik heb daarvoor een telefooninterview van 25 minuten afgelegd met de marketing assistent van FGAN (bijlage 6). Ik heb bewust voor een telefooninterview gekozen omdat dit namelijk voordelen oplevert zoals: kostenbesparing, tijdsbesparing en de verhoging van de eerlijkheid van de geïnterviewde (Babbie, 2004). De importeur is gevestigd in Lijnden, daarom heeft dit telefooninterview tijds- en kostenbesparing opgeleverd. Daarnaast heb ik gemerkt dat de geïnterviewde erg open was over de informatie die ik nodig had en overal graag antwoord op gaf. Hij bood mij na afloop van het telefooninterview aan om contact met hem op te nemen mocht ik nog verdere vragen hebben betreffende het marketingbeleid van de importeur.

3.2 Invloeden:

FGAN wordt vanuit Italië beïnvloedt in haar marketingbeleid. Fiat Italië zet haar eigen beleid neer en vertaalt dit door naar haar afnemers. Samen met FGAN zoekt Fiat Italië naar een strategie voor het merk Fiat om de lokale markt (Nederland) te benaderen. Zo zorgt Fiat Italië er voor dat haar beleid naar wens wordt uitgevoerd door FGAN, maar wordt er tevens ook voor ondersteuning gezorgd om naar de beste manier van het benaderen van de markt te zoeken. Hierdoor zorgt Fiat Italië er voor dat het controle uit kan oefenen op haar afnemers, en dus ook op FGAN.

De individuele dealers mogen altijd suggesties doen ten behoeve van het marketingbeleid van FGAN, maar uiteindelijk bepaalt Fiat Italië het beleid. De reden hiervoor is dat FGAN van Fiat Italië beleidsregels krijgt opgelegd en daar niet van af kan wijken. Daarnaast is het moeilijk beleid voeren wanneer de importeur zich laat beïnvloeden door alle individuele dealers van Nederland, omdat elke dealer zo zijn eigen ideeën heeft met betrekking tot marketing.

3.3 De doelstellingen:

De doelstellingen van FGAN zijn per automodel vastgesteld. Voor elk model geldt dat het marktaandeel in zijn segment vergroot moet worden. Maar voor elk model is dit weer verschillend omdat FGAN ook weet dat het ene model het beter gaat doen dan het andere model van Fiat en dat het ene model van Fiat beter of slechter is dan een model van een ander merk in zijn segment. Hierdoor worden er reële doelen gesteld, die tevens uitdagend zijn om er voor te zorgen dat het hele team van Fiat zijn beste "beentje" voor zet. De individuele dealers kunnen ondersteuning van FGAN verwachten omtrent de regionale promoties die deze individuele dealers verzorgen. Hierbij moet je denken aan dealeradvertenties, financiering van de acties, promotiemateriaal, etc. Daarnaast stelt de importeur allerlei acties op de verschillende modellen vast. Dit wordt deels gefinancierd door de importeur, deels door de individuele dealer zelf. De individuele dealers zijn niet geheel vrij in het bedenken van de regionale promoties. Er zijn richtlijnen waar de individuele dealers aan gebonden zijn. De opzet van de promoties wordt gecontroleerd door de importeur zodat alle individuele dealers bijvoorbeeld dezelfde lay-out gebruiken met de juiste Fiat-logo. Vaak

komt het voor dat de individuele dealers promotiemateriaal gebruiken dat hen ter beschikking wordt gesteld, omdat dit veel eenvoudiger en goedkoper is dan het zelf ontwerpen van promotiemateriaal. Daarnaast zijn de individuele dealers verplicht om aan een aantal activiteiten deel te nemen die zijn vastgesteld voor het hele jaar, omdat de importeur die afspraken heeft met Fiat Italië.

Deze ondersteuning van de importeur aan de individuele dealers vindt plaats zodat de doelstellingen voor elk kwartaal behaald worden. Deze doelstellingen legt de importeur de individuele dealers op om zo het maximale uit die ondersteuning te behalen zodat het geen verspilde moeite is geweest. Wanneer de individuele dealers deze quota's behalen, dan ontvangt men een bonus. Dit dient als stimulans voor de individuele dealers om zoveel mogelijk afzet te genereren.

De selectie van doelgroepen betreft hetzelfde als het vaststellen van de doelen, namelijk dat het per model verschillend is. Om maar een voorbeeld te geven: zo kun je vaststellen dat de Fiat 500 voor die doelgroep is die eens wat anders wil dan de gewone autorijder en veel waarde aan design hecht, terwijl de Fiat Croma is weggelegd voor de zakelijke rijder die zeer op comfort gesteld is. Zo kan de importeur voor elk model een andere doelgroep selecteren waar de nationale promoties op afgestemd dienen te worden.

3.4 Strategie:

Een strategie van FGAN is om *Joint Promotions* aan te gaan met bedrijven uit andere branches. Zo is FGAN onlangs een *Joint Promotion* aangegaan met De Bijenkorf om het nieuwe model van de Fiat 500 te promoten. FGAN plaatst het model dat gepromoot wordt bij enkele filialen van De Bijenkorf en zo ontstaat er een *Joint Promotion*. Hier wordt doelbewust voor gekozen omdat zo een groot winkelketen als De Bijenkorf een grote diversiteit aan klanten heeft waardoor FGAN het geselecteerde model meteen onder de aandacht brengt bij een grote hoeveelheid potentiële klanten. Daarnaast heeft een *Joint Promotion* relatief minder kosten dan een tv-commercial, maar wordt er toch een grote hoeveelheid potentiële klanten bereikt die de modellen met eigen ogen kunnen aanschouwen. Daarnaast is er ook een *Joint Promotion* gesloten met het blad Autoweek. Een recensie die geplaatst wordt in dit blad is niet geheel objectief meer te noemen omdat deze recensie juist geplaatst wordt naar aanleiding van de *Joint Promotion* waardoor de sterke punten van het model meer benadrukt worden dan de zwakke punten. Hierdoor is deze *Joint Promotion* een bewuste keuze omdat de lezer van het blad denkt dat het een onafhankelijke recensie van Autoweek betreft. Daarnaast was er een prijsvraag in dit blad waarmee de winnaar een Fiat Grande Punto kon winnen, wat tevens 'free publicity' oplevert.

3.5 De klant:

Uit marktonderzoek dat uitgevoerd is door FGAN is gebleken dat de klanten het meest gevoelig zijn voor tv-commercials. Dit omdat de importeur dan het beste op de emoties van de klanten kan inspelen. Daarnaast wordt er veelvuldig gebruik gemaakt van de radio en het Internet als 'marketing channels'. Waar ook veel gebruik van wordt gemaakt is het plaatsen van advertenties in dagbladen en het plaatsen van billboards langs de weg. De reden hiervoor is dat het relatief goedkoper is in vergelijking met zendtijd voor tv- en radiocommercial. Er wordt vervolgens ook een naonderzoek gedaan naar de reacties van klanten op de verschillende promoties van de importeur. Dit gebeurt zorgvuldig zodat de klantbenadering in de toekomst effectiever wordt.

3.6 De concurrentie:

FGAN heeft natuurlijk ook onderzocht wie de concurrenten zijn van Fiat. Dit is net als bij de doelstellingen en doelgroepen, ook modelafhankelijk. Zo valt bijvoorbeeld de Fiat 500 in het

A-segment met concurrenten als de Peugeot 107, Ford Ka, Nissan Micra, Toyota Aygo en de Citroën C1. De Fiat Panda valt tevens in het A-segment en heeft concurrenten als de Citroën 2, Volkswagen Fox, Opel Agila en de Hyundai Atos. De Fiat Grande Punto zit in het B-segment en moet het opnemen tegen concurrenten als de Peugeot 206/207, Renault Clio, Opel Corsa, Volkswagen Polo, Toyota Yaris, Suzuki Swift en Ford Fiësta. De Fiat Bravo bevindt zich in het C-segment. Concurrenten als de Ford Focus, Seat Leon, Renault Megane, Peugeot 307/308, Toyota Corolla/Auris, Opel Astra en de Volkswagen Golf zijn geduchte tegenstanders van dit model van Fiat. Voor het D-segment heeft Fiat het model Croma op de markt gebracht. De concurrenten van dit model zijn de Renault Laguna, Citroën C5, Toyota Avensis, Opel Vectra, Ford Mondeo, Volkswagen Passat en de Peugeot 407. Door te weten wie de concurrenten van elk model zijn, kan Fiat zich onderscheiden in de nationale promoties van deze concurrenten. Hierdoor kunnen de klanten van de concurrentie overtuigd worden om voor een Fiat te kiezen. Fiat tracht zich van de concurrentie te onderscheiden door het aspect 'Italiaanse passie' te benadrukken. Dit houdt in dat er op de emoties van de (potentiële) klanten wordt gespeeld. Wat verder naar voren komt in de nationale promoties, is het design van de Fiat-modellen. Het design wordt ook geassocieerd met Italiaanse schoonheid, omdat Italië toch het land van de mode is. Daarnaast speelt de laatste jaren het milieu een grote rol van betekenis in de autobranche. Door de toenemende olieprijs wil de klant een auto met een zuinige motor. FGAN speelt hier op in door in promoties te benadrukken dat de auto's van Fiat zeer zuinig rijden in vergelijking met de concurrentie. Dit gebeurt aan de hand van classificatie van de auto's in labels. De A-label is zeer zuinig en de G-label zeer onzuinig.

Hoofdstuk 4: Segmentatie van de regionale markt

4.1 Inleiding:

Door onderzoek te doen naar wie de potentiële klanten van autobedrijf Peterman kunnen zijn, maar daarnaast ook kijkend naar het aanbod van autobedrijf Peterman, is het mogelijk om de regionale promoties beter af te stemmen op deze potentiële klanten. Het grote voordeel hiervan is dat er efficiënter wordt omgegaan met de beschikbare middelen. De deelvraag voor dit hoofdstuk luidt dan ook: “Op welke manier kan autobedrijf Peterman de regionale markt segmenteren?” Zoals aangegeven in het theoretisch kader, wordt er in de literatuur gesproken van het STP-model (Dowling et al., 2000). Dit model is een ‘tool’ dat helpt bij het segmenteren van de markt waarop autobedrijf Peterman zich wil gaan richten. Het model bestaat uit zes fasen, waarvan de eerste vier besproken zullen worden.

4.2 Beschrijving van het segmentatie-probleem:

Met deze eerste stap moet er worden uitgezocht waarom er een segmentatie van de markt moet plaatsvinden. In de huidige situatie bij autobedrijf Peterman blijkt dat er voor het merk Fiat geen marketingbeleid gevoerd wordt door een team van werknemers, maar door één persoon, namelijk de Sales Manager. Door gebrek aan mankracht zit er bijvoorbeeld geen structuur in het bellen van klanten na het toesturen van een *direct mailing*, waardoor er geen gegevens beschikbaar zijn of de doelgroepen homogeen reageren op deze manier van reclame. Verder wordt er niet nagegaan of na de verkoop van een auto alles naar wens is. Dit is een methode om na te gaan of de *direct mailing* het gewenste effect heeft gehad of om de service naar de klant te verbeteren wanneer deze een auto heeft aangeschaft, maar niet alles naar wens blijkt te zijn. Uit het interview met de Sales Manager is gebleken dat er geen onderzoek is gedaan naar wie de doelgroep van Fiat is en waar deze doelgroep te vinden is binnen het rayon van autobedrijf Peterman (Interview Sales Manager, bijlage 7). Een *direct mailing* wordt naar diegenen verstuurd, waarvan de Sales Manager denkt dat het potentiële klanten zijn. Wanneer er wel onderzoek gedaan wordt naar de reactie van de potentiële klant op de *direct mailing*, dan kan er een betere benadering plaatsvinden van deze doelgroep door te kijken waar deze doelgroep gevoelig voor is. Hiermee wordt dan ook meteen een mogelijke oplossing aangekaart voor het probleem (Zie hoofdstuk 1.3) waarom de regionale promoties tot op heden niet het gewenste resultaat hebben opgeleverd.

4.3 Gebruik van waarde als basis voor segmentatie:

Om na te gaan op welk level van segmentatie autobedrijf Peterman zich moet gaan richten, heeft Kotler (Kotler & Lane, 2006) het over vier levels van segmentatie, die eerder zijn besproken in het theoretisch kader (Hoofdstuk 2.3). Uit het interview met de Sales Manager (Bijlage 7) is gebleken dat de meeste klanten van autobedrijf Peterman uit het rayon komen dat door FGAN aan autobedrijf Peterman is toegekend. Dit rayon bestaat uit Enschede, Haaksbergen, Losser en Oldenzaal. De importeur verzorgt de nationale promoties om zo het merk Fiat te promoten. Hierdoor heeft het weinig zin voor autobedrijf Peterman om zich op de gehele nationale markt te richten. Want het is vanzelfsprekend dat potentiële klanten die uit het rayon van autobedrijf Peterman komen en een Fiat willen aanschaffen, dat ze juist bij autobedrijf Peterman terecht komen. Het komt vaak voor dat klanten uit een ander rayon bij autobedrijf Peterman komen om prijsvergelijkingen te doen, wat niet meteen tot een aanschaf van een Fiat leidt. Daarom is het verstandig voor autobedrijf Peterman om zich te gaan richten op het level van *lokale marketing*. Van het level *niche marketing* is geen sprake voor autobedrijf Peterman, omdat er geen auto's voor een niche worden aangeboden, maar juist voor een hele brede doelgroep. *Customerization* is niet mogelijk omdat autobedrijf

Peterman de aangeboden auto's niet geheel naar wens van de klant kunnen leveren. Autobedrijf Peterman is een tussenpersoon tussen de klant en de fabrikant. Zoals de fabrikant een auto produceert, zo krijgt de klant de auto afgeleverd. Daarbij heeft de klant dan wel weer de mogelijkheid om voor een bepaalde kleur, soort velgen, bekleding van het interieur, etc. te kiezen. Maar dit is dan ook alleen mogelijk wanneer de fabrikant deze accessoires aanbiedt. Bij *segment marketing* gaat een onderneming al snel richting het benaderen van een sector in plaats van een segment. Bijvoorbeeld wanneer autobedrijf Peterman de jonge autokopers met een modaal inkomen wil benaderen. Deze jonge autokopers kunnen elk weer wat anders wensen van een auto. De één wil een racemonster en de ander wil juist een zeer goedkoop transportmiddel om van A naar B te komen. Daarom is het beter om het segment te benaderen dat wat voelt voor het aangeboden product. Bijvoorbeeld het segment dat een goedkoop transportmiddel wil, wat tevens geschikt is voor een gezin bestaande uit vijf personen. Als onderneming moet er getracht worden om in die vraag te voorzien door goedkope auto's aan te bieden met een vijf-deurs, wat ideaal is voor een gezin. Hierbij kan er bijvoorbeeld gedacht worden aan de Fiat Panda. Bij dit level van segmentatie kan het voor de onderneming veel winst opleveren wanneer er aan *mass marketing* gedaan wordt, om het hele segment te benaderen, maar omdat autobedrijf Peterman gebonden is aan zijn eigen rayon, is dit ongunstig.

Uit het interview met de Sales Manager (Bijlage 7) is gebleken dat Fiat een actiematig merk is. De mensen die een Fiat kopen, doen dit omdat een Fiat een auto met een goede prijs/kwaliteitverhouding is, vanwege de zuinige motoren en het design. Fiat heeft met het aanbod van diverse modellen een brede doelgroep. Verder kwam uit het interview naar voren dat de clientèle ook uit echte Fiat-liefhebbers bestaat die passie voor het merk hebben. Dit houdt in dat de doelgroepen waarde hechten aan de acties van Fiat en om deze reden prijsbewust zijn. Daarnaast is autobedrijf Peterman erg bewust van de betrouwbaarheid waar het voor staat. Service is zeer belangrijk en één van de redenen waarom de klanten graag terugkomen bij autobedrijf Peterman.

4.4 Identificeren van de marktsegmenten:

4.4.1 Onafhankelijke variabelen:

Er zijn verschillende methoden om de marktsegmenten te identificeren (Tabel 1). Een bekende manier is om eerst een onderverdeling te maken tussen *a priori* en *post hoc* (Dowling et al., 2000). Voor dit onderzoek wordt er gebruik gemaakt van de *a priori* methode, omdat de segmentatie van de markt vooraf bepaald wordt. Zo wordt er eerst naar onafhankelijke variabelen (Bv. geslacht of inkomen) gekeken om een onderscheid te maken om de markt te verdelen in segmenten. Door deze segmenten te vergelijken met gegevens van de automarkt, kan er gezocht worden naar klanten die welwillend tegenover de aanschaf van een Fiat staan. Vervolgens kan er gekozen worden om de *a priori* methode te combineren met een *voorspelling* of een *beschrijving* van de segmentatie. Zoals eerder aangegeven gaat het om het vinden van onafhankelijke variabelen om vervolgens naar de afhankelijke variabelen te kijken, zoals de aanschaf van een Fiat. Hierdoor wordt er gekozen voor een *voorspelling* van de segmentatie. Voor deze methode kan er een keus gemaakt worden tussen kruistabellen, regressie, logit en probit modellen en discriminant analyse.

Om na te gaan welke variabelen nuttig zijn voor dit onderzoek, kan er als eerst gebruik gemaakt worden van tabel 2. Deze tabel laat zien hoe de classificatie van de segmentatiebases is verdeeld. Om tot een goede keus te komen, is er een onderzoek (Frank, 1972) verricht. Tabel 3 toont de onderzoeksresultaten, waarin de verschillende segmentatiebases getoetst zijn aan verschillende criteria. Van alle bases is waarneembaar algemeen het meest toegankelijk en dus het beste toepasbaar voor dit onderzoek. Dit betreft geografische, demografische, culturele en sociografische variabelen die de gevonden

segmenten goed beschrijven. Welke segmentatiebasis ook in aanmerking kwam voor dit onderzoek, is de direct waarneembare-productspecifieke basis. Het grote nadeel van deze segmentatiebasis is dat onderzoek (Frank, 1972) heeft uitgewezen dat de kopers uit de verschillende segmenten gebaseerd op verschillen in merkentrouw niet sterk verschillend reageren op marktinstrumenten. Dit houdt in dat een vreemdmerkrijder niet of nauwelijks over te halen is met marktinstrumenten. Afgeleid-algemeen en afgeleid-specifiek daarentegen zijn moeilijk identificeerbaar en nauwelijks toegankelijk.

Omdat waarneembaar-algemeen het beste toepasbaar is voor dit onderzoek in combinatie met *a priori* en *voorspellend* (Tabel 1), is er de mogelijkheid om de markt op te delen naar verschillende variabelen volgens Kotler (Kotler & Lane, 2006). De keus voor geografische segmentatie van de markt is gemaakt voor de variabele “steden”, omdat autobedrijf Peterman binnen het rayon Enschede werkt. Behalve Enschede, vallen Haaksbergen, Losser en Oldenzaal ook onder dit rayon. Deze variabele wordt gecombineerd met de demografische variabele “grootte van het gezin” (Tabel 4). Dit houdt in dat de huishoudens opgedeeld worden naar de steden Enschede, Haaksbergen, Losser en Oldenzaal. Hier wordt duidelijk aangegeven uit welke samenstelling de huishoudens bestaan. Uit het interview met de Sales Manager (Bijlage 7) is gebleken dat de Fiat Panda een echte gezinsauto is. Wanneer er naar een doelgroep voor de Fiat Panda binnen het rayon van autobedrijf Peterman wordt gezocht, dan laat deze tabel zien dat er gezocht moet worden naar de samenstelling van het meerpersoonshuishouden met kinderen. Dit zijn 34.390 huishoudens die mogelijk in aanmerking komen voor de aanschaf van een Fiat Panda en waar autobedrijf Peterman zijn promoties op af kan stemmen. Daarnaast is in tabel 5 de gemeente Enschede als voorbeeld opgenomen om te laten zien hoe de bevolking is verdeeld naar de demografische variabelen leeftijd, burgerlijke staat en geslacht per 1 januari 2008. Zo is af te lezen uit deze tabel dat de bevolking van Enschede van een leeftijd van 20 t/m 84 jaar bestaat uit 59.617 mannen en 57.073 vrouwen. In potentie kunnen dit allemaal klanten zijn die voor de aanschaf van een Fiat in aanmerking komen, omdat personen tot 19 jaar en ouderen boven de 85 jaar in principe afvallen.

Tabel 6 laat voor de gemeente Enschede voor het jaar 2004 (uitkomsten circa na 2 jaar van het kalenderjaar beschikbaar) zien welk percentage elke klasse van het besteedbaar inkomen heeft. Deze tabel laat meteen zien dat het inkomen ver achter loopt op de rest van het land. Het gemiddelde inkomen voor particuliere huishoudens in Nederland is €29.000 en voor Overijssel is dit €28.300. Voor Enschede is het gemiddelde inkomen voor particuliere huishoudens €25.200, wat betekent dat de lagere inkomensklassen in Enschede oververtegenwoordigd zijn. Dit houdt in dat de koopkracht van Enschede (gestandaardiseerd €18.100) lager is dan de koopkracht voor Nederland (gestandaardiseerd €20.200). De gemiddelde aanschafprijs van een auto in 2005 (gemiddelde aanschafprijs 2004 ontbreekt) was €24.608 (www.bovag.nl). Dit bedrag van 2005 ligt ver boven het gestandaardiseerd inkomen over 2004. Vanzelfsprekend is het zo dat wanneer huishoudens minder te besteden hebben, dan er minder snel een auto wordt aanschaf. Tabel 7 gaat specifieker in op het gemiddelde inkomen, omdat het per wijk laat zien wat het gestandaardiseerd inkomen is voor het jaar 2004. De wijken Glanerbrug en omgeving, Enschede Noord, Ribbelt – Stokhorst en de landelijke gebieden en kernen hebben een gestandaardiseerd inkomen wat boven de €18.300 is en dus boven het gemiddelde gestandaardiseerde inkomen voor heel Enschede. Dit zijn de wijken die een sterkere koopkracht hebben.

Omdat *direct mailing* een belangrijk onderdeel van de regionale promoties van autobedrijf Peterman betreft, is het zeer belangrijk om te weten naar wie deze *direct mailing* verstuurd moet worden. Autobedrijf Peterman besteedt deze activiteiten uit aan Juffermans Support. Dit bedrijf neemt de order aan van autobedrijf Peterman, waarin wordt aangegeven welke *direct mailing* verstuurd moet worden aan welke rijders. Juffermans Support heeft alle adresgegevens van alle rijders uit het rayon Enschede, waardoor autobedrijf Peterman niet hoeft te weten wie waar woont. Deze rijders kunnen vreemdmerkrijders zijn van een

concurrerend merk of een Fiatrijder die al bijvoorbeeld drie jaar een Fiat Punto heeft en deze kan inruilen voor een Fiat Grande Punto. Zoals eerder aangegeven (Hoofdstuk 4.2.2) is het niet verstandig om een heel segment te bedienen door te zeggen dat de Fiat Grande Punto geschikt is voor jonge autokopers met een modaal inkomen. Er wordt dan meteen een heel sector bediend, waarop een zeer grote kans bestaat dat een deel geen interesse heeft voor het aangeboden product. Marktanalyse toont marktontwikkelingen aan, waardoor het mogelijk is om te zien waar er vraag naar is.

4.4.2 Marktanalyse:

Philip Kotler (Kotler & Lane, 2006) heeft zes hoofdfasen van marketingplanning geformuleerd. De analyse van kansen en bedreigingen is de eerste stap. Door deze fase goed te doorlopen, is het mogelijk voor de onderneming om te overleven in een turbulente wereld door op de hoogte te blijven van belangrijke marktontwikkelingen waarop alert gereageerd kan worden. Voordat autobedrijf Peterman de regionale promoties kan gaan verzorgen, is het dus van belang om te weten waar de markt om vraagt en hoe de concurrenten het doen. Dit kan onderzocht worden door de gegevens van Het CBS (www.cbs.nl) en De Bovag (www.bovag.nl) te analyseren met daarnaast bedrijfsdocumentatie. Gegevens die erg belangrijk zijn om te weten wat er op de markt speelt, zijn de verkoop van concurrerende merken, in welke segmenten potentie zit, wat voor een soort koetswerk goed verkoopt, hoe het aantal autobezitters zich verhoudt ten opzichte van achtergrondkenmerken, met welke brandstof de meeste auto's rijden en wat het motief voor het autorijden is. De reden voor deze marktanalyse is dat autobedrijf Peterman op de hoogte zal zijn van de marktontwikkelingen waardoor het de regionale promoties beter kan afstemmen op de wensen van de klanten.

Verkoop per automerk:

Op de website van De Bovag (www.bovag.nl) zijn gegevens beschikbaar voor het aantal verkochte auto's per automerk voor de periode 2002-2007. Voor het jaar 2007 zijn er in totaal 504.300 auto's verkocht. Fiat heeft met 19.082 een percentage van 3,78% van de totale markt terwijl dit voor het jaar 2006 3,70% was. Fiat heeft aanzienlijk meer auto's verkocht, maar omdat de totale markt van 483.999 tot 504.300 is gestegen, heeft het nauwelijks effect gehad op het marktaandeel van Fiat. Concurrerende merken als Toyota, Peugeot en Citroën hebben respectievelijk 7,99%; 7,77% en 4,67% marktaandeel. Dit heeft grotendeels te maken met het feit dat deze merken modellen aanbieden in segmenten waarvan Fiat geen deel uitmaakt. Voorbeelden hiervan zijn de Peugeot 407 coupé (G-segment), Citroën Xsara Picasso (J-segment) en de Toyota Landcruiser (M-segment). Bedrijfsdocumentatie heeft aangetoond dat voor de periode januari-maart 2007 FGAN 5757 auto's heeft geregistreerd en dat het voor de periode januari-maart 2008 in totaal 7216 geregistreerde auto's heeft afgeleverd. Dit betekent een toename van 25,34% voor Fiat, maar FGAN is hier niet tevreden mee. De doelstelling van 7603 geregistreerde auto's zijn niet behaald voor het eerste kwartaal van 2008, maar met een realisatie van 94% zit FGAN er niet ver vanaf. Toch zal er de komende kwartalen een inhaalslag gemaakt moeten worden om de doelstellingen van het jaar 2008 te behalen.

Tabel 8 is opgesteld om te laten zien hoe de concurrenten per model het doen voor de periode van januari t/m april 2008 voor het rayon Enschede. Dit geeft een beter beeld weer van hoe autobedrijf Peterman er voor staat ten opzichte van zijn concurrenten, omdat er nu per model wordt gekeken in plaats van het merk alleen. Daarnaast wordt er gekeken voor het rayon Enschede omdat autobedrijf Peterman binnen dit rayon werkt. Wat daar buiten afspeelt is van minder belang. De Fiat 500 doet het voor een nieuw model naar behoren. Het is een model in opkomst. Uit het interview met de Sales Manager bleek ook dat hij erg tevreden was over dit model (Interview Sales Manager, bijlage 7). Met promotionele activiteiten zoals de *Joint Promotion* met De Bijenkorf wordt dit model onder de aandacht gebracht. De concurrenten hebben vergelijkbare modellen die al langer op de markt zijn,

waardoor de klant langer de tijd heeft gehad om zich te oriënteren. Voor autobedrijf Peterman is het van wezenlijk belang om dit model meer onder de aandacht te brengen om een groter marktaandeel te verkrijgen. De Fiat Panda is de absolute nummer één in vergelijking met zijn concurrenten. Alleen de Volkswagen Fox komt enigszins in de buurt van de Fiat Panda. Voor autobedrijf Peterman is het belangrijk om op deze weg door te blijven gaan om zo de concurrenten voor te blijven. Want in aantallen is dit model toch het succesnummer van Fiat. De Fiat Grande Punto heeft het erg zwaar in zijn segment. Alle modellen in zijn segment doen het beter als de Grande Punto van Fiat, terwijl dit model niet onder doet voor zijn concurrenten. Het is dan ook erg belangrijk om dit model onder de aandacht van de klant te brengen, zodat het een groter marktaandeel verkrijgt. De Fiat Bravo heeft het ook erg zwaar in zijn segment met geduchte concurrenten als de Peugeot 308, Ford Focus en de Toyota Auris/Corolla. Dit is opmerkelijk omdat in de ANWB Autokampioen 2008 de Fiat Bravo als beste getest werd ten opzichte van de Peugeot 308. De prijs/kwaliteitverhouding van de Fiat Bravo is erg gunstig. De brandstofmotor presteert optimaal en opmerkelijk genoeg heeft hij toch een energielabel A. Daarnaast is het de eerste auto in zijn segment met Blue&Me technology. Dit systeem zorgt ervoor dat er een mobiele telefoonaansluiting is. Deze technologie is in samenwerking met Microsoft tot stand gebracht. Het is dus aan te raden om deze voordelen ten opzichte van de concurrenten onder de aandacht te brengen bij de klant, zodat deze een betere afweging kan maken wanneer hij een auto in dit segment wil aanschaffen. Voor de Fiat Croma is het een teleurstellend verhaal. In vier maanden tijd geen enkele auto verkocht. Hier moet autobedrijf Peterman dan ook niet al te veel tijd en geld aan verspillen, omdat het bijzonder moeilijk wordt om een marktaandeel te verkrijgen in dit segment. Autobedrijf Peterman kan beter zijn pijlen richten op de drie eerder genoemde modellen om in die segmenten meer marktaandeel te verkrijgen.

Verkoop per segment:

Tabel 9 geeft het totaalbeeld per segment aan, waardoor dit een groot voordeel oplevert doordat er per model gekeken kan worden hoe groot zijn segment is. Zo wordt er bijvoorbeeld voor de Fiat Grande Punto aangetoond dat het B-segment is gestegen met bijna 5% voor het jaar 2007 en dat dit segment 22,15% van de totale markt bedraagt. Bedrijfsdocumentatie laat zien dat de target voor het eerste kwartaal van 2008 voor de Fiat Grande Punto 1663 registraties betreft en het resultaat is 1687 registraties. Wat erg opvalt, is dat het A- en het B-segment enorme sprongen maken en dat dit ten koste gaat van de andere segmenten. De succesnummers van Fiat zijn toch de Fiat Panda, Fiat 500 en in mindere mate de Fiat Grande Punto. Dit biedt dan ook voldoende perspectief voor Fiat om een groter marktaandeel te verkrijgen in deze segmenten. Dit blijkt ook uit bedrijfsdocumentatie omdat de doelstelling voor het tweede kwartaal van FGAN is om marktleider in het A-segment te worden. Het C-segment maakt een comeback nadat het in 2004 een vrije val heeft gemaakt. Dit betekent voor de Fiat Bravo een mogelijkheid om meer marktaandeel te verkrijgen. Maart 2008 had de Fiat Bravo het kleinste marktaandeel in zijn segment, namelijk 2,4%. Dit is grotendeels te wijten aan het feit dat dit model pas vanaf 2007 op de markt is, terwijl concurrerende merken met hun modellen al langer in het C-segment zitten.

Het A- en B-segment neemt toe waardoor het perspectief biedt voor autobedrijf Peterman, omdat Fiat het juist in deze twee segmenten goed doet. De oorzaken van de stijgingen kunnen gevonden worden bij de overheid. Zo wordt het fiscaal aantrekkelijker gemaakt voor lease-rijders door in auto's van het A- en B-segment te rijden. Daarnaast worden duurdere auto's nog duurder gemaakt door de ingevoerde slurptaks terwijl goedkopere auto's kunnen rekenen op een milieusubsidie vanuit de overheid. De verwachting is dan ook dat deze segmenten nog meer rijders trekken voor de komende jaren.

Verkoop naar koetswerk:

Naast de keuze voor merk en model, kan er nog gekozen voor het soort koetswerk. Tabel 10 toont aan dat de 5-deurs hatchback in 2006 het meest in trek was bij de consument. Ten opzichte van 2005 (27,7%) is er in 2006 (32,4%) een enorme sprong gemaakt voor dit koetswerk waardoor dit ten koste is gegaan van de MPV, 3-deurs hatchback en de stationwagon. Fiat biedt haar modellen uitsluitend aan in 3- en 5-deurs hatchback, waardoor het geen cabrio, coupé en 4-deurs sedan kan aanbieden. Dit is een groot nadeel voor consumenten die graag een Fiat willen rijden in bijvoorbeeld een 4-deurs sedan. Deze consumenten haken dan ook af. 10 Oktober 2006 verscheen er een artikel van Autoweek (www.autoweek.nl) dat Fiat bezig is met een 4-deurs sedan voor de Fiat Grande Punto, maar sindsdien is het erg stil rondom dit model.

Verkoop auto naar brandstof:

Wat een zeer belangrijk onderwerp is geworden de laatste jaren, is het milieu. Maar wat misschien nog wel belangrijker is voor de gemiddelde consument, zijn de brandstofprijzen die de laatste jaren explosief toenemen. Dit wordt direct in de portemonnee gevoeld, terwijl schade aan het milieu pas jaren later zichtbaar is. De consument verwacht daarom steeds zuinigere auto's vanwege de hoge brandstofprijzen, maar ook vanwege de uitlaatgassen die schadelijk zijn voor het milieu. Tabel 11 laat zien dat er lichte verschuiving naar beneden heeft plaatsgevonden in het aantal auto's met benzinemotoren. Dieselmotoren zijn min of meer gelijk gebleven vanaf 2006. Auto's met LPG-installaties vertonen nauwelijks verschil terwijl elektromotoren pas in 2006 een percentage van 0,1% hadden verkregen en in 2007 een vond er een verviervoudiging plaats heeft. Dit heeft te maken met de opkomst van de Toyota Prius en de Honda Civic die beiden op hybride-motoren rijden. De verwachting is dat het marktaandeel elektromotoren in de komende jaren groter zal worden, vanwege de stijgende brandstofprijzen. Helaas kan Fiat hier nog niet van profiteren omdat er geen hybride wordt aangeboden.

Aantal autobezitters naar achtergrondkenmerken:

Wanneer er wordt gekeken naar tabel 12 dan valt meteen op dat vrouwen met het onderwijsniveau basisonderwijs erg laag is. Zo heeft het bijvoorbeeld weinig zin om de promoties van de Fiat 500 te gaan richten op vrouwen met een basisonderwijs, omdat dit percentage zo laag is dat de baten niet kunnen opwegen tegen de kosten van de promoties. Verder valt het op dat hoe hoger het onderwijsniveau van de autobezitter is, hoe kleiner het verschil tussen mannen en vrouwen wordt. Dit houdt in dat de Fiat Bravo ook voor de vrouwelijke leaserijder aantrekkelijk kan zijn. Verder is uit tabel 12 op te maken dat door de jaren heen het percentage voor elke soort onderwijsniveau, voor zowel mannen als vrouwen, hetzelfde is gebleven.

Motief autorijden:

Om welke reden wordt er een auto aangeschaft? Tabel 13 laat voor de bevolking van Overijssel zien dat "van en naar werk" en "visite/logeren" de belangrijkste redenen zijn om een auto aan te schaffen. Daarnaast is "recreatief" ook een belangrijk motief voor de aanschaf van een auto. Voor autobedrijf Peterman is het belangrijk om in te spelen op deze motieven. Bijvoorbeeld de Fiat Bravo is een auto voor het C-segment met geduchte concurrenten als de Seat Leon, Volkswagen Golf, Peugeot 307/308 en andere concurrenten. Deze modellen vallen erg in de smaak bij leaserijders, waardoor er meteen een doelgroep is geïdentificeerd voor de Fiat Bravo. Behalve "van en naar werk" hebben leaserijders ook "zakelijk bezoek in werksfeer" als motief. Omdat voor leaserijders de brandstofkosten vergoed worden, heeft het niet veel zin om de zuinige motor van de Fiat Bravo te benadrukken. Het is veel belangrijker om bijvoorbeeld prestaties en comfort te benadrukken, omdat leaserijders veel kilometers afleggen. Wanneer er naar het motief "recreatief" wordt gekeken, dan is bijvoorbeeld de Fiat Panda zeer toepasselijk. Bijvoorbeeld wanneer het gezin een dagje uit wil naar een pretpark, dan is de Fiat Panda ideaal als gezinsauto. Zo is het mogelijk om voor de aanschaf van elk model een aantal motieven te vinden.

4.5 Selecteren van marktsegmenten:

Bij het identificeren van de marktsegmenten wordt met behulp van tabellen getoond waar de kansen in de automarkt liggen. Zoals eerder aangegeven verstuurt Juffermans Support de *direct mailing* naar diegenen waarvan autobedrijf Peterman denkt dat het potentiële klanten kunnen zijn. Hierdoor hoeft autobedrijf Peterman niet het adres te weten van meneer X met een jaarinkomen van €30.000 met een driepersoons huishouden. Autobedrijf Peterman hoeft alleen maar aan te geven dat een *direct mailing* van de Fiat Bravo naar een rijder van een Volkswagen Golf van drie jaar of ouder verstuurd moet worden. Daarnaast is het zo dat segmentatie op basis van deze gegevens (marktanalyse) eenvoudiger is dan segmentatie op basis van alleen maar demografische, geografische of socio-economische variabelen. Bijvoorbeeld wanneer autobedrijf Peterman voor de Fiat Grande Punto de markt segmenteert naar jonge autokopers met een modaal inkomen en daar de regionale promoties op afstemt, dan loopt het de risico om potentiële klanten mis te lopen die zich in andere segmenten bevinden. Want in de praktijk komt het vaak voor dat bijvoorbeeld een Volvo-rijder de showroom van autobedrijf Peterman bezoekt om een tweede auto te kopen voor zijn vrouw. Daarnaast wordt er een hele sector bediend in plaats van een segment, omdat niet iedere jonge autokoper met een modaal inkomen in een Fiat wil rijden omdat het een goede prijs/kwaliteitverhouding heeft. Voor bijvoorbeeld advertenties, tv- en radiocommercials geldt deze segmentatie op een andere manier. Deze soort promoties kunnen door iedereen gezien of gehoord worden. Daarom is het belangrijk in deze soort promoties om de promoties af te stemmen op wat de klant graag wil zien en op welke manier hij het wil zien.

Doordat de segmentatie afgestemd is op de marktanalyse en niet op demografische, geografische of socio-economische variabelen, gelden de vijf criteria (Kotler & Lane, 2006) waar de segmenten aan moeten voldoen in zijn algemeenheid. De marktanalyse is *measurable*, omdat de omvang van de markt overzichtelijk is. Zo is uit de tabellen 8 en 9 af te lezen hoe groot de markt is per segment en per koetswerk. Per segment laat zien hoeveel auto's er voor een bepaald jaar verkocht worden in een bepaald segment. Zo kan autobedrijf Peterman zien dat het segment voor de Fiat Grande Punto de laatste jaren is toegenomen en dat het marktaandeel met 22.15% het grootst is in 2007. Dit houdt in dat veel vraag is naar compacte auto's die zich in dit segment bevinden. Daarnaast bestaat het koetswerk vooral uit vijf-deurs hatchback. Dit is goed nieuws voor Fiat omdat het alleen koetswerken van drie- en vijfdeurs hatchback verkoopt. Maar het kan ook nadelig zijn wanneer een klant toch een vierdeurs sedan wil aanschaffen. Het tweede criterium is *substantial* en wordt pas aan voldaan wanneer er sprake is van voldoende omvang van de segmenten zodat het waard is om ze te benaderen. Tabel 14 laat zien dat er voldoende omvang is, omdat er in 2007 in Enschede 62.294 personenauto's reden. Dit aantal neemt elk jaar weer toe, wat betekent dat er in de gemeente Enschede nog altijd een markt is voor de verkoop van personenauto's. Het derde criterium is *accessible*, wat inhoudt dat de segmenten toegankelijk moeten zijn. Voor de *direct mailing* zijn deze segmenten toegankelijk, want Juffermans Support beschikt over de adresgegevens van de potentiële klanten waar autobedrijf Peterman de *direct mailing* naar wil versturen. Het vierde criterium is *differentiable*, wat inhoudt dat de doelgroep homogeen moet reageren op een marketingstrategie. Dit is niet na te gaan omdat autobedrijf Peterman geen gegevens heeft bijgehouden van de *direct mailing* in de loop der jaren. Het vijfde criterium is *actionable*, wat inhoudt dat er effectieve marketingprogramma's geformuleerd moeten worden om de segmenten te bedienen. In het volgende hoofdstuk komt dit onderwerp aan de orde, omdat er dan wordt nagegaan wat de klant verwacht van een regionale promotie.

4.6 Conclusie:

Wat aan het einde van dit hoofdstuk geconcludeerd kan worden, is dat er geen segmentatie plaats moet vinden op basis van demografische, geografische en socio-economische variabelen alleen. Dit heeft als reden dat er dan al gauw een hele sector bediend wordt. Wanneer bijvoorbeeld alle potentiële klanten tussen de 25 en 35 jaar met een modaal inkomen benaderd worden met een *direct mailing*, dan is het nog niet bekend of deze potentiële klanten überhaupt wel interesse hebben in een Fiat. De één kan een racemonster willen, terwijl de ander misschien zo een goedkoop mogelijk transportmiddel wil hebben. Daarnaast kan het zo zijn dat potentiële klanten uit andere leeftijdscategorieën ook interesse hebben in een Fiat, maar niet worden benaderd. Hierdoor is het aan te bevelen om segmentatie door te voeren naar aanleiding van de marktvraag. Wanneer een *direct mailing* verstuurd wordt, dan kan dit gedaan worden door vreemdmerkrijders te benaderen. Of door drie- of vijfdeurs hatchbackrijders te benaderen is ook een mogelijkheid. Dit is een makkelijkere, maar ook een effectievere segmentatie, als segmentatie gebaseerd op demografische, geografische en socio-economische variabelen.

Hoofdstuk 5: Benadering van de potentiële klant

5.1 Inleiding:

Dit hoofdstuk staat in het teken van de benadering van de potentiële klant. Om tot een goede benadering van de potentiële klant te komen, is het belangrijk om te weten op welke manier de potentiële klant graag benaderd wil worden. Hiervoor is er een enquête afgelegd onder 100 respondenten om zo goed mogelijk representatieve stellingen te formuleren die aannemelijk zijn voor de gehele populatie. De literatuur geeft verschillende 'marketing channels' weer waar een onderneming gebruik van kan maken. Kotler (Kotler & Lane, 2006) heeft het over *channels* als *advertising*, *personal selling*, *sales promotion*, *direct marketing*, *public relations* en *organizing events*. De deelvraag voor dit hoofdstuk luidt dan ook: "Met welke 'marketing channels' kan autobedrijf Peterman de gesegmenteerde doelgroepen het beste bereiken?"

5.2 Aanschaf auto:

Van de 100 respondenten bleken 3 respondenten niet in het bezit te zijn van een auto, maar zijn wel van plan om binnen twee jaar een auto aan te schaffen waardoor ik hun antwoorden wel heb opgenomen in de resultaten. De resultaten van vraag 4 en vraag 6 (Bijlage 8) zijn samen opgenomen in figuur 5.1. Deze figuur toont aan dat van de 97 respondenten die in het bezit zijn van een auto, er 52 respondenten (53,6%) hun auto bij een merkdealer hebben aangeschaft. Van deze 52 respondenten rijden er 19 respondenten (36,6%) privé in een tweedehands auto, 27 respondenten (51,9%) privé in een nieuwe auto en 6 respondenten (11,5%) in een lease-auto of zakelijk. Deze figuur maakt duidelijk dat het grote deel van de respondenten zijn auto bij de merkdealer koopt.

Figuur 5.1 Waar en op welke manier heeft u uw auto gekocht?

5.3 Voorkeur promotie bij aanschaf auto:

Vervolgens hebben de 97 respondenten die in het bezit van een auto zijn, aangegeven welke promotie van invloed is geweest bij de aanschaf van hun auto. De respondenten hebben hier de mogelijkheid om meerdere opties aan te vinken. De reden hierachter is dat de aanschaf van een auto niet per se tot stand komt door alleen een advertentie in een dagblad of door een *direct mailing*, maar door een combinatie van meerdere soorten reclame die van invloed kunnen zijn. Figuur 5.2 laat zien dat het grote deel van de respondenten (51%) aangeeft dat geen enkele soort reclame heeft meegespeeld in de aanschaf van hun auto. Dit is opmerkelijk, omdat de aanschaf van een auto veel geld kost. Daarom was de verwachting dat de andere punten juist hoog zouden scoren in het soort promotie dat heeft meegespeeld in de beslissing tot aanschaf van een auto. Dat mensen die een auto aanschaffen juist zeker van hun zaak willen zijn door bijvoorbeeld recensies in autobladen te

lezen of informatie op te zoeken op het Internet. Het Internet heeft een score van 17 (16%) gevolgd door Anders met 11 (10%) en Advertentie met 9 (8%). Verder valt op dat maar 4 respondenten (4%) de voorkeur geven aan *direct mailing*, terwijl dit toch een belangrijke 'channel' van autobedrijf Peterman is om de potentiële klant te bereiken.

Welke promotie is van invloed bij de aanschaf van uw auto?

Figuur 5.2 Welke promotie is van invloed geweest bij de aanschaf van uw auto?

5.4 Voorkeur soort promotie:

Vraag 8 van de enquête (Bijlage 8) is door alle 100 respondenten ingevuld. Bij deze vraag was het de bedoeling om 100 punten te verdelen onder de verschillende soorten promoties waaraan de respondenten de voorkeur geven. In figuur 5.3 zijn de resultaten van de 100 respondenten te zien. Het gros van de 100 respondenten heeft de meeste punten toegekend aan 'Internet' (24%) en 'advertentie dagbladen/tijdschriften' (21%). Wat opvalt, is dat de consument een 'gratis cadeau bij een proefrit' (11%) op prijs stelt, maar ook de voorkeur geven aan 'evenementen' (11%). 'Tv-commercial' (14%) doet het relatief goed, terwijl 'radio-commercial' (4%) en 'billboards' (4%) het minst scoren. Wat opvalt is dat 'direct mailing' met deze vraag 10% scoort, terwijl dat met de vorige vraag (Figuur 5.2) nog 4% was. Hieruit kan er geconcludeerd worden dat de kans dat potentiële klanten een auto aanschaffen door een *direct mailing* erg klein is (4%), maar dat potentiële klanten toch wel op de hoogte willen worden gehouden van acties door middel van *direct mailing* (10%).

Voorkeur promotie

Figuur 5.3 Welke soort promotie geeft u de voorkeur?

5.5 Websites:

Vraag 9 van de enquête is een vraag over de websites van autodealers. Van de 100 respondenten hebben er 35 geantwoord dat ze regelmatig websites van autodealers bezoeken. Hiervan geven 2 respondenten (5,7%) aan dat het gaat om het opzoeken van adresgegevens van de autodealers. 8 Respondenten (22,9%) geven aan dat het bezoeken van de websites van de autodealers is bedoeld voor de mogelijke aanschaf van een occasion, terwijl 4 respondenten (11,4%) de websites bezoeken voor de mogelijke aanschaf van een nieuwe auto. Voor informatie van nieuwe modellen bezoeken er 18 respondenten (51,4%) de websites. Voor nieuws zijn dit er 2 respondenten (5,7%). Als laatste optie had de respondent de mogelijkheid om te kiezen voor 'anders'. Hier koos 1 respondent (2,9%) voor. Dan blijven er 65 respondenten over die geen websites van autodealers bezoeken. Hiervan denken 3 respondenten (4,6%) dat de websites toch niet up-to-date zijn, terwijl 43 respondenten (66,2%) liever de showroom bezoeken van de autodealers dan op het internet rond te surfen. Er zijn 4 respondenten (6,2%) die geen beschikking tot het Internet hebben en 15 respondenten (23,1%) geven 'anders' aan, waarvan 11 respondenten (73,3%) aangeven dat ze er geen behoefte aan hebben om websites af te gaan.

Vraag 10 van de enquête (Bijlage 8) is een vraag die gesteld is om te onderzoeken waar een website van een autodealer aan moet voldoen. Ook bij deze vragen moesten de 100 respondenten 100 punten verdelen. De resultaten zijn te zien in figuur 5.4.

Figuur 5.4 Waar moet een website aan voldoen?

Wat er duidelijk bovenuit springt, is dat een website 'informatief' (38%) moet zijn, anders is het namelijk niet de moeite waard om de website te bezoeken. Verder is het erg belangrijk dat een website 'gebruiksvriendelijk' (26%) is, zodat iedereen er meteen mee uit de voeten kan. Een website moet snel geladen zijn en makkelijk te navigeren. Vervolgens komen 'attractief' (12%), 'combinatiemogelijkheden nieuwe modellen/accessoires' (12%) en 'nieuws/acties' (12%). Het is dus erg belangrijk om er eerst voor te zorgen dat er daadwerkelijk bruikbare informatie op de website vermeld staat voor de bezoeker. Daarnaast is het misschien wel net zo belangrijk dat de website makkelijk in gebruik is, zodat de bezoeker niet bezig is met het 'uitvogelen' van onnozele dingen. Deze twee punten zorgen ervoor dat de klant in de toekomst nogmaals een bezoek aan de website brengt, omdat dit de twee belangrijkste factoren zijn. Voor een autobedrijf is het ook belangrijk om er voor te zorgen dat er een mogelijkheid is om nieuwe modellen te combineren met verschillende accessoires. Zo kan de potentiële klant zelf experimenteren en zien hoe zijn toekomstige auto er uit gaat zien. Daarnaast is het ook erg belangrijk om het nieuws en de acties up-to-date te houden, maar ook net zo belangrijk, ruim van te voren de acties aankondigen.

5.6 Eisen reclame:

Vraag 11 is een soortgelijke vraag waar ook 100 punten verdeeld kunnen worden, maar nu gaat het er om waar elke soort reclame aan moet voldoen volgens de 100 respondenten. Figuur 5.5 laat zien dat het punt 'informatief' 32% scoort, gevolgd door het punt

'aantrekkelijkheid' met 16% en 'originaliteit' met 12%. Het is dus zeer belangrijk dat wanneer een reclame verzorgd wordt, er ook daadwerkelijk iets te melden valt wat gedeeld wordt met de ontvanger. Dus niet reclame verzorgen omdat het moet, of omdat het budget op moet, maar omdat iedereen moet weten dat autobedrijf Peterman een geweldige aanbieding heeft. Reclame moet er aantrekkelijk uit zien, maar ook origineel, zodat het tussen al die andere reclame opvalt waardoor de kans groter wordt dat het gelezen, gezien of gehoord wordt. Het moet boven alle externe ruis uit komen zodat de ontvanger niet bepaalde delen van de boodschap mist. Hierdoor worden tijd, moeite en geld van de zender niet verspild. Daarna is het van belang dat de verschillende soorten reclame aan 'begrijpelijkheid' (11%), 'onderscheid van concurrentie' (11%), 'overtuigingskracht' (10%) en 'humor' (7%).

Waar moet reclame aan voldoen?

Figuur 5.5 Waar moet elke soort reclame aan voldoen?

5.7 Gelezen Huis-aan-huiskranten en dagbladen:

Vraag 12 van de enquête (Bijlage 8) is een vraag over welke regionale huis-aan-huiskranten er gelezen worden onder de 100 respondenten. De respondenten hebben bij deze vraag de mogelijkheid tot meerdere opties. Figuur 5.6 laat zien hoe de verdeling is onder de regionale huis-aan-huiskranten.

Gelezen huis-aan-huiskranten

Figuur 5.6 Gelezen regionale huis-aan-huiskranten

Onder de 100 respondenten wordt Het Hengelo's Weekblad het meest gelezen. Maar liefst 37% kiest voor dit blad. Het Hengelo's Weekblad heeft een oplage van 47.150 en een bereik in de gehele gemeente van Hengelo en Borne. Daarna komt De Weekendkrant met een percentage van 25% met maar liefst een oplage van 211.350 in heel Twente gevolgd door Huis aan huis Enschede met een percentage 20% en een oplage van 70.710 met een bereik in de gehele gemeente Enschede. Nieuwsblad Oldenzaal kwam met 3% uit het onderzoek met de 100 respondenten. Dit blad heeft een oplage van 14.000 met een bereik in de gemeente Oldenzaal. De Haaksberger Koerier heeft geen lezers onder de 100 respondenten. Met een oplage van 10.895 en een bereik in de gemeente Haaksbergen (Mediadocumentatie 2007).

Vraag 13 is een vraag over de dagbladen die gelezen worden onder de 100 respondenten. Ook met deze vraag heeft de respondent meerdere opties mogelijk. Omdat autobedrijf Peterman gebonden is aan het rayon Enschede, heeft het weinig zin om nationaal te gaan adverteren in dagbladen. Deze vraag wordt dan ook in de enquête gesteld om te onderzoeken of De Twentsche Courant Tubantia veel wordt gelezen en of het loont om in de TC Tubantia te adverteren, omdat het een regionaal dagblad is.

De Twentsche Courant Tubantia heeft voor editie Enschede een oplage van 31.091 met een bereik in Enschede en Haaksbergen. Dit is een dekking van 40% op een totaal aantal huishouden van 78.534. Editie Hengelo heeft een oplage van 29.599 met een dekking van 52% op een totaal aantal huishouden van 57.231. Deze editie heeft een bereik in de gemeente Hengelo en Borne en het Hof van Twente. Editie Oldenzaal heeft een oplage van 19.354 met een dekking van 63% op een totaal aantal huishouden van 30.567. Deze editie heeft een bereik in Dinkelland, Oldenzaal en Losser.

Figuur 5.7 Gelezen dagbladen

Figuur 5.7 laat zien welke dagbladen de 100 respondenten lezen. Met 55% wordt De Twentsche Courant Tubantia het meest gelezen. De Telegraaf volgt op een ruime afstand en scoort een percentage van 18%. Zoals figuur 5.7 aangeeft worden de andere dagbladen niet of nauwelijks gelezen door de 100 respondenten.

5.8 Beluisterde radiozenders:

Vraag 14 van de enquête (Bijlage 8) onderzoekt welke radiozenders het meest beluisterd worden onder de 100 respondenten, en met name of er geluisterd wordt naar de regionale radiozenders Hot Radio en Radio Oost. De 100 respondenten hebben de mogelijkheid tot meerdere opties gekregen. De resultaten zijn uitgewerkt in figuur 5.9.

Figuur 5.8 Beluisterde radiozenders

De radiozender 3FM doet het erg goed onder de 100 respondenten, namelijk een percentage van 19%. Vervolgens komt de radiozender Sky Radio met een percentage van 18% gevolgd door Radio 538 met een percentage van 14%. Na deze radiozenders komen de regionale radiozenders Radio Oost (11%) en Hot Radio (8%). Figuur 5.9 laat zien hoeveel uur per week de 100 respondenten naar de radio luisteren. Wat opvalt is dat de respondenten of heel weinig uur per week naar de radio luisteren (0-5 uur, 30%) of heel veel uur per week naar de radio luisteren (20+ uur, 27%). De overige punten scoren gemiddeld, namelijk 5-10 uur per week een percentage van 21%, 10-15 uur per week een percentage van 14% en 15-20 uur per week een percentage van 8%.

Aantal uur per week naar de radio luisteren

Figuur 5.9 Aantal uur per week naar de radio luisteren

5.9 Direct mailing:

Vraag 16 uit de enquête (Bijlage 8) is een vraag om te zien hoe de 100 respondenten reageren op *direct mailing* en of het een aanleiding is om een bezoek te brengen aan de showroom. Het eerste punt van deze vraag gaat over de persoonlijke benadering in een *direct mailing*. Voelt een klant zich aangesproken wanneer hij zijn naam in de aanhef ziet staan? Figuur 5.10 laat zien dat in totaal 44% het hier ‘geheel mee oneens’, ‘mee oneens’ en ‘beetje mee oneens’ zijn. Vervolgens reageert 15% onverschillig op de persoonlijke benadering in een *direct mailing* en in totaal is er 41% het ‘een beetje mee eens’, mee eens en geheel mee eens. Wanneer de *direct mailing* attractief dan is het percentage dat ‘geheel mee oneens’, ‘mee oneens’ en ‘beetje mee oneens’ in totaal 38%. Het percentage voor ‘beetje mee eens’, ‘mee eens’ en ‘geheel mee eens’ is eveneens in totaal 38%. Vervolgens laat 24% het onverschillig of een *direct mailing* attractief is. Weer valt het op dat de waarden ‘oneens’ en ‘eens’ dicht bij elkaar liggen.

Figuur 5.10 Direct mailing zorgt voor een bezoek aan de showroom, wanneer...

Als de direct mailing informatief is, dan valt het op dat er een verschuiving plaats vindt. Aan de ene kant een percentage van in totaal 31% voor 'geheel mee oneens', 'mee oneens' en 'beetje mee oneens' en aan de andere kant een percentage van in totaal 55% voor 'beetje mee eens', 'mee eens' en 'geheel mee eens'. Daarnaast reageert er 14% onverschillig op wanneer een *direct mailing* informatief is. Het laatste punt betreft een bezoek brengen aan de showroom wanneer de aangekondigde acties bevallen. Het totale percentage voor 'geheel mee oneens', 'mee oneens' en 'beetje mee oneens' is 33%. Het totale percentage voor 'beetje mee eens', 'mee eens' en 'geheel mee eens' bedraagt 46% en het percentage dat onverschillig reageert op de aangekondigde acties in een *direct mailing* bedraagt 21%.

5.10 Advertenties in huis-aan-huiskranten en dagbladen:

Vraag 17 uit de enquête (Bijlage 8) is opgesteld om te onderzoeken of de respondent positief reageert op een advertentie in een dagblad of huis-aan-huiskrant en hierdoor een bezoek brengt aan de showroom. De resultaten van de 100 respondenten zijn verwerkt in figuur 5.11.

Figuur 5.11 Advertenties in dagbladen en huis-aan-huiskranten zorgen voor een bezoek aan de showroom, omdat...

Op de vraag of het zien van een advertentie in een dagblad of huis-aan-huiskrant een reden kan zijn om een bezoek te brengen aan de showroom wanneer de respondent zijn auto wil inruilen, reageert een percentage van 25% negatief (geheel mee oneens, mee oneens en een beetje mee oneens). Een percentage van 71% reageert er positief op (beetje mee eens, mee eens en geheel mee eens). Een percentage van 4% reageert er onverschillig op. Bij de vraag of een bezoek brengen aan de showroom afhangt van de kleur, grootte en plaats van de advertentie reageert 43% negatief (geheel mee oneens, mee oneens en een beetje mee oneens). Een percentage van 38% reageert er positief op (beetje mee eens, mee eens en geheel mee eens). Een percentage van 19% reageert onverschillig op de kleur, grootte en plaats van de advertentie in een dagblad of huis-aan-huiskrant. Wanneer er goede acties en/of evenementen worden aangekondigd in de advertenties, dan reageert 29% van de respondenten negatief (geheel mee oneens, mee oneens en een beetje mee oneens). Positief (beetje mee eens, mee eens en geheel mee eens) wordt er gereageerd door 52% van de respondenten. De overige 19% laat het koud of er goede acties en/of evenementen in dagbladen en huis-aan-huiskranten wordt geplaatst.

5.11 Evenementen:

Met de laatste vraag uit de enquête (Bijlage 8) wordt er onderzocht wat de reactie van de potentiële klant kan zijn op een evenement, waar deze klant zelf kan ervaren wat de verschillen en overeenkomsten tussen concurrerende merken zijn. Figuur 5.12 laat de resultaten zien van de 100 respondenten. Het eerste punt van deze vraag is of zo een evenement de potentiële klant kan overtuigen van de kwaliteiten van het ene model ten opzichte van het andere model. Een percentage van 15% reageert negatief (geheel mee oneens, mee oneens en een beetje mee oneens), terwijl maar liefst 68% positief (beetje mee eens, mee eens en geheel mee eens) reageert op zo een evenement waar de potentiële klant zelf kan ervaren wat de verschillen en overeenkomsten zijn tussen concurrerende modellen. Een percentage van 17% reageert onverschillig op zo een soort evenement. Het tweede punt betreft hoe de potentiële klant reageert op adviezen van het verkoopteam. Een percentage van 17% reageert negatief (geheel mee oneens, mee oneens en een beetje mee oneens) op het vragen van adviezen van het verkoopteam, terwijl een percentage van 68% positief (beetje mee eens, mee eens en geheel mee eens) reageert op adviezen van het verkoopteam. Een percentage van 15% reageert onverschillig op adviezen van het verkoopteam.

Figuur 5.12 Evenementen waar de potentiële klant zelf kan ervaren wat de verschillen en overeenkomsten tussen concurrerende modellen zijn, zijn van positieve invloed op de klant omdat...

Op de vraag of een potentiële klant zijn auto inruilt op een evenement waar hij kan ervaren wat de verschillen en overeenkomsten tussen concurrerende merken zijn, reageert 40% negatief (geheel mee oneens, mee oneens en een beetje mee oneens) en 40% positief (beetje mee eens, mee eens en geheel mee eens). Een percentage van 20% reageert onverschillig op deze vraag.

5.12 Conclusie:

Ondanks de opkomst van het Internet kan geconcludeerd worden dat het grootste gedeelte van de auto's nog steeds bij de merkdealer gekocht worden (Figuur 5.1). Een percentage van 53,6% schaft zijn auto bij de merkdealer aan. Van deze klanten is er een percentage van 36,6% een koper van occasion en 51,9% een koper van een nieuwe auto. Een percentage van 84% (27/31) van de nieuwe auto's die privé verkocht zijn, zijn bij de merkdealer gekocht. Wat opvalt, is dat bij de aanschaf van een auto er veel respondenten zijn geweest die hebben aangegeven dat geen enkele soort promotie (51%) van belang is geweest (Figuur 5.2). Daarna komt het Internet (16%) dat dient als belangrijke promotie voor de aanschaf van een auto. Dit is een belangrijk punt voor autobedrijf Peterman omdat tegenwoordig bij de

consument alles via het Internet gaat. Consumenten zoeken eerst zoveel mogelijk informatie op via het Internet voordat ze overgaan tot bezoek van de showroom. Dit is ook terug te zien in figuur 5.3 waar 24% van de respondenten aangeeft dat ze de voorkeur geven aan het Internet boven de andere soorten promoties. Als tweede wordt er de voorkeur gegeven aan advertenties (21%) in dagbladen en huis-aan-huiskranten.

Om in te spelen op de voorkeur van de potentiële klant voor het Internet als promotie, dient autobedrijf Peterman er voor te zorgen dat de website informatief (38%) en gebruiksvriendelijk (26%) is (Figuur 5.4). Het punt informatief scoort ook het hoogst bij de vraag waar reclame aan moet voldoen (Figuur 5.5), namelijk 32%, gevolgd door aantrekkelijkheid met 16%. Omdat het Internet tegenwoordig niet meer weg te denken is uit de samenleving, is het zeer belangrijk om bij elke soort promotie de website van autobedrijf Peterman te vermelden. Daarnaast is het van belang om te weten hoeveel potentiële klanten de website bezoeken. Dit is nodig om na te gaan of het zin heeft de website bij elke soort promotie te vermelden.

Onder de respondenten wordt Het Hengelo's Weekblad (37%) het meest gelezen, maar omdat dit blad buiten het rayon Enschede valt, heeft het geen zin om in dit blad te adverteren (Figuur 5.6). De Weekendkrant (25%) heeft een beter bereik (211.350) ten opzichte van de andere regionale huis-aan-huiskranten. Het adverteren in dit blad is duurder dan de andere huis-aan-huiskranten. Het kost €1323,- voor een ½ pagina full color ten opzichte van €250,- voor een ½ pagina full color in de andere huis-aan-huiskranten. Maar volgens dhr. Nijhof (Wegener huis-aan-huiskranten) komt het heel vaak voor dat autobedrijven van hetzelfde merk gezamenlijk adverteren in De Weekendkrant waardoor de kosten voor het adverteren goedkoper worden. Het grote voordeel is dan ook dat De Weekendkrant (211.350) een groter bereik heeft dan de Haaksberger Koerier, Nieuwsblad Oldenzaal en Huis aan huis Enschede samen 95.605. Adverteren in deze bladen kost in totaal €750,- (3x€250,-), terwijl gezamenlijk adverteren in De Weekendkrant met een ander autobedrijf van het merk Fiat autobedrijf Peterman €61,5 (€1323/2) gaat kosten. Onder de 100 respondenten leest een percentage van 55% De Twentsche Courant Tubantia. Editie Enschede heeft een oplage van 31.091 en editie Oldenzaal heeft een oplage van 19.354. Adverteren in deze krant heeft een bereik van 50.445. Het nadeel is dat adverteren in deze krant erg prijzig is en dat de lezer geen waarde hecht aan advertenties, omdat het voornamelijk om het nieuws gaat (Dhr. Nijhof, Wegener).

Navraag over de regionale krant Autopaper heeft uitgewezen dat deze krant een oplage van 78.000 in Enschede heeft en een oplage van 30.400 in Oldenzaal. De kosten hiervan bedragen €500. Het voordeel van deze krant is dat het alleen om autonieuws gaat. Deze krant richt zich dan ook op autoliefhebbers en mensen die een auto zoeken.

Radiocommercials krijgen 1% voorkeur bij het aanschaffen van een auto (Figuur 5.2), terwijl 4% de voorkeur geeft aan radiocommercials in zijn algemeenheid. Van de respondenten geeft 11% aan dat er geluisterd wordt naar Radio Oost en 8% geeft aan wel eens te luisteren naar Hot Radio. Radio Oost heeft een bereik van 330.000 luisteraars per week. De tarieven voor adverteren op Radio Oost €1,50 t/m €10,30 per seconde van maandag t/m zondag van 07.00-23.00 uur (<http://www.rtvooastreclame.nl/>). Bij bestedingen boven de €3.400,- op jaarbasis gelden kortingen vanaf 5% en bij een combinatie van adverteren op Radio Oost en TV Oost geldt nogmaals een combinatiekorting van 5%. De tarieven van TV Oost bedragen €30,- t/m €380,- van maandag t/m zondag van 07.00 t/m 02.00 uur.

Voor Hot Radio is er de mogelijkheid voor een 100.00 Plus pakket, wat inhoudt dat er een weekbereik van >100.000 wordt bereikt voor de provincies Overijssel en Gelderland. Uitzendingen vinden roulerend plaats op de radiozenders Hot Radio Plus, Hot Radio Dance en Radio NL. De commercialengte is maximaal 20 seconden voor de uitzendtijden van 07.00 t/m 22.00 uur, vijf maal per dag, vijf maal per week van maandag t/m vrijdag. Voor een contractduur van 6 weken zijn de kosten €1250,- per week. Voor een contractduur van 13 weken zijn de kosten €1200,- per week en voor 26 weken €1150,- per week. Daarnaast is er

nog het Spitspakket dat zich richt op de spitsuren 06.00 t/m 09.00 uur en 16.00 t/m 19.00 uur voor maandag t/m vrijdag, 4 maal per dag. Voor het tarief van €440,- per week voor een contractsduur van 4 weken. Voor een contractsduur van 8 weken moet het tarief van €420,- per week betaald worden en voor een contractsduur van 13 weken het tarief van €400,- per week. Een extra promotie voor een evenement is ook mogelijk, waarin 1 week 28 uitzendingen plaatsvinden van 07.00 t/m 19.00 uur. De commercialengte is 20 seconden, met daarnaast RDS reclame van 3 regels á 8 karakters voor een tarief is €795,-. Deze soort van promotie is aan te raden wanneer er een evenement georganiseerd wordt, zodat er in de laatste week nog een groot aantal mensen op de hoogte zijn van het evenement.

Uit de vraag over de *direct mailing* is gebleken dat de percentages van een meer persoonlijke benadering en van een attractieve mailing erg dicht bij elkaar liggen voor de reacties 'positief' en 'negatief' (figuur 5.10). Voor autobedrijf Peterman is het belang om naast deze twee punten vooral de nadruk te leggen op een informatieve en actiegerichte mailing omdat de klanten hier het meest positief op reageren. Daarnaast is het van groot belang om na te gaan hoe de klanten reageren op de *direct mailing* door de klanten na het toesturen van de *direct mailing* op te bellen voor reacties. Maar ook klanten die de showroom bezoeken, moeten worden gevraagd naar aanleiding van welke promotie de showroom bezocht wordt. Succesfactoren voor *direct mailing* zijn 1) de selectie van de meest kansrijke adressen, 2) de karakteristieken van het aanbod, 3) de karakteristieken van de mailing, de zogenaamde communicatie-elementen en 4) het tijdstip waarop de *direct mailing* verstuurd wordt. Hier dient autobedrijf Peterman rekening mee te houden.

De reacties van de 100 respondenten op advertenties in dagbladen en huis-aan-huiskranten zijn verwerkt in figuur 5.11. Wat opvalt is dat wanneer de klant zijn auto wil inruilen, een percentage van 71% positief reageert op advertenties. De kleur, grootte en plaats van de advertentie is minder belangrijk met een positieve reactie van 38%. Een percentage van 52% reageert positief op een advertentie in een dagblad of huis-aan-huiskrant wanneer er goede acties en/of evenementen aangekondigd worden. Bij het adverteren zijn er een paar punten waar extra op gelet moet worden. 1) Gebruik goede plaatsen, zoals de voorpagina, achterpagina, de rechterbladzijden en de buitenste hoeken. 2) Onderhandel over de prijs wanneer er meerdere malen per jaar geadverteerd wordt. Bovendien kunnen er extra eisen gesteld worden met betrekking tot plaats en grootte van de advertentie. 3) Door wekelijks te adverteren op dezelfde plaats gaan frequente lezers actief op zoek naar uw aanbieding, actie en/of adresgegevens. 4) Informeer over de onderwerpen die aan bod zullen komen in de komende maanden. Een advertentie over een nieuw automodel zal meer aandacht krijgen in een huis-aan-huiskrant met een autospecial.

De reacties van de 100 respondenten over een evenement waarin de verschillen en overeenkomsten tussen concurrerende modellen te ervaren zijn, zijn verwerkt in figuur 5.12. Wat opvalt, is dat er uitzonderlijk positief gereageerd wordt op zo een soort evenement. Maar liefst 68% reageert positief op de vraag of hij kan worden overtuigd van de kwaliteiten van het ene model ten opzichte van het andere model. Eveneens 68% reageert positief op adviezen van het verkoopteam. Voor 40% van de respondenten kan het een aanleiding zijn om hun eigen auto in te ruilen na dit evenement.

Hoofdstuk 6: Meten van de marketingeffectiviteit

6.1 Inleiding:

Voor de laatste deelvraag is het de bedoeling om een manier te bedenken om de effectiviteit van de marketingpromoties te meten. Daarom luidt de laatste deelvraag als volgt: “Op welke manier kan autobedrijf Peterman de resultaten van de regionale promoties meten?” Hiermee is het voor autobedrijf Peterman mogelijk om te kijken of bijvoorbeeld voor het eerste kwartaal van het jaar 2008 de kosten van de marketing opwegen tegen de baten uit de verkoop van de auto's. In de theorie komt het begrip *Return on Investment* veel voor, waarmee er kan worden nagegaan of een bepaalde investering het gewenste effect oplevert, namelijk zoveel mogelijk winst maken.

Kort gezegd is *Return on Investment* (ROI) een boekhoudkundige waarderingsmethode. ROI is een opbrengstratio die de netto voordelen van een project vergelijkt ten opzichte van de totale kosten (www.12manage.com). De formule voor het berekenen van de ROI is *Netto inkomen / Boekwaarde van de activa*.

6.2 Marketinguitgaven:

Omdat de kwartaalcijfers uit het tweede kwartaal (01-04-2008 t/m 30-06-2008) nog niet bekend zijn, zal er gebruik worden gemaakt van de marketingkosten en de kwartaalcijfers uit het eerste kwartaal (01-01-2008 t/m 31-03-2008).

6.2.1 Kosten advertenties:

Autobedrijf Peterman heeft op 16-01-2008 geadverteerd in de regionale krant 'Alles Auto Enschede' voor een bedrag van €294,- en op 18-01-2008 is er geadverteerd voor een bedrag van €1604,44 in 'De Weekendkrant'. Deze laatste advertentie is in samenwerking met autobedrijf Udo Hengelo (30%) en autobedrijf Fivan Almelo (40%) geplaatst. Op 05-03-2008 is er nogmaals een advertentie in 'Huis-aan-Huis Enschede' geplaatst voor het bedrag van €294,- door autobedrijf Peterman.

6.2.2 Kosten direct mailing:

Voor de kosten van de *direct mailing* is er contact opgenomen met administratief medewerkster Bianca Kuppens van Juffermans Support. Dit is een *allround automotive support* bureau die de *direct mailing* van autodealers verzorgt. Ook autobedrijf Peterman laat de *direct mailings* door Juffermans Support verzorgen. Uit het contact dat gelegd is met mevr. Kuppens is gebleken dat autobedrijf Peterman in maart 2008 voor een bedrag van €1.684,50 exclusief BTW heeft uitgegeven aan de huur van 22.460 adressen voor een occasionshow.

6.3 Kwartaalcijfers:

Voor het 1^e kwartaal van 2008 heeft autobedrijf Peterman een bruto omzet van €1.505.609 behaald. Hierdoor is er een bonus van €16.791 ontvangen. Hierover worden de posten 'verleende kortingen' (€41.590), 'kostprijzen' (€1.424.418), 'salarissen' (€30.500), 'publiciteitskosten' (€300) en 'overheadkosten' (€67.200) berekend, waardoor er een totaal resultaat van €-41.608 overblijft. Dit negatieve resultaat wordt door de totaal resultaten van de werkplaats (€79.856) en magazijn (€63.950) goed gemaakt, waardoor er een totaal resultaat van €95.998 overblijft. Nu lijkt het of het niet goed gaat met de afdeling verkoop

omdat er een negatief resultaat geboekt wordt, maar dit heeft te maken met het feit dat de totale 'overheadkosten' (€67.200) alleen door worden berekend voor de afdeling verkoop. Wanneer de 'overheadkosten' door alle drie afdelingen evenredig worden bekostigd, dan is dit een kostenpost van €22.400 voor elke afdeling. In dit geval is het totaal resultaat €3.192 voor de afdeling verkoop.

6.4 Return on Investment:

Zoals eerder vermeldt (Hoofdstuk 6.1), gaat ROI over het netto inkomen in verhouding tot de boekwaarde van de activa. De totale kosten voor de verschillende marketingactiviteiten zijn inclusief belasting €3073,89 en het totaal resultaat bedraagt €3.192 na aftrek van alle kosten behalve belastingen. Het ROI bedraagt hierdoor $(€3.192 / €3.073,89) * 100\% = 104\%$.

Autobedrijf Peterman heeft over het eerste kwartaal van 2008 een positief resultaat geboekt met betrekking tot de marketingactiviteiten.

Wanneer er met deze methode gewerkt wordt, wordt er aanbevolen om dit op een andere manier te doen. Wat autobedrijf Peterman moet gaan doen, is zorgen dat het weet wat een promotie kost en welk model gepromoot wordt, maar net zo belangrijk, wat het oplevert. Bijvoorbeeld een advertentie in de regionale krant 'Alles Auto Enschede' kost €294,- voor een ½ pagina, waarin de Fiat 500 gepromoot wordt. Dit is dan de boekwaarde van de activa. Wat autobedrijf Peterman dan moet gaan doen, is elke klant die een Fiat 500 aanschaft, vragen naar aanleiding van welke promotie deze aankoop plaats vindt. Er is bijvoorbeeld het eerste kwartaal vijftien auto's van het model Fiat 500 verkocht. Hiervan geven vijf klanten aan dat de advertentie in de regionale krant 'Alles Auto Enschede' de aanleiding is geweest om een Fiat 500 bij autobedrijf Peterman aan te schaffen. Autobedrijf Peterman moet dan van het totaalbedrag van de vijf auto's het netto resultaat berekenen. Dit netto resultaat (netto inkomen) dient te worden gedeeld door de boekwaarde van de activa.

Stel: Een gemiddelde aanschafprijs van een Fiat 500 is €14.000,- waardoor het totaal bedrag uitkomt op €70.000,-. Van dit totaalbedrag moeten de kosten worden afgehaald, omdat het uiteindelijk gaat om het netto resultaat. Er moet bijvoorbeeld eerst de kostprijs voor de Fiat 500 betaald worden. Vervolgens moeten de kosten voor reclameactiviteit, salarissen, verleende kortingen en overhead betaald worden. Er wordt bijvoorbeeld €450,- netto overgehouden. ROI bedraagt dan $(€450 / €294) * 100\% = 153\%$.

6.5 Sterkte/zwakte analyse:

ROI is een methode waarmee de effectiviteit van de investering gemeten kan worden. Maar zoals elke methode sterke en zwakke punten heeft, heeft ROI dit ook.

6.5.1 Sterke punten:

1. Een sterk punt van ROI is dat bij zowel het gegenereerde inkomen als bij de investering om bedragen gaan die rechtstreeks te berekenen zijn. Investering en inkomsten zijn eenvoudig in geld uit te drukken, waardoor hun verhouding daar uit volgt.
2. Een tweede sterk punt van ROI is dat wanneer de relatieve hoge initiële kosten eenmaal gemaakt zijn, niet voor een tweede keer gemaakt worden. Hierdoor valt de tweede keer een ROI hoger uit. Bijvoorbeeld wanneer er een advertentie geplaatst wordt en de initiële kosten (zet- en filmkosten) hoog zijn, dan valt de ROI laag uit. Maar wanneer er een tweede keer dezelfde advertentie geplaatst wordt, dan vervallen deze kosten waardoor de ROI de tweede keer hoger uitvalt. Voorbeeld: 1^e keer advertentie plaatsen kost €350,- inclusief initiële kosten (€175,-) en de netto

opbrengst is €1700,- waardoor ROI uitkomt 486%. Een tweede keer levert ROI 971% op ($\frac{€1700}{€350-€175}$).

6.5.2 Zwakke punten:

1. Een zwak punt van ROI is de lengte van de advertentieduur. Hiermee wordt bedoeld dat hoe langer de periode duurt waarin de auto's worden verkocht, hoe hoger het nettoresultaat uitvalt. Als in één maand vijf auto's van het model Fiat 500 verkocht worden en over twee maanden acht auto's, dan is het vanzelfsprekend dat ROI hoger uitvalt na twee maanden.
2. Een tweede zwak punt van ROI is dat het moeilijk is om alle investeringen in verband te brengen met het bedrag dat als opbrengst resulteert. Bijvoorbeeld de personeelskosten die gemoeid zijn met het vinden van de juiste *targets*, het verzorgen van een advertentie, huur van het pand, energieverbruik, etc.
3. Wat tevens een nadeel is van ROI, is dat wanneer er niet de juiste gegevens in kaart worden gebracht naar aanleiding van welke promotie de klant de auto aanschaft, dat er geen reëel beeld wordt weergegeven. Dit is mogelijk te wijten aan de onkunde van de verkoper omdat die geen goede navraag bij de klant doet. Daarnaast is het ook mogelijk dat de klant een verkeerd antwoord geeft. Dit brengt het percentage van ROI omlaag waardoor er een onjuiste conclusie uit de investering wordt getrokken.
4. Wanneer een marketingactiviteit niet het gewenste resultaat behaalt en hierdoor ROI negatief uitvalt, is dit mogelijk te wijten aan externe factoren waar geen invloed op uit te oefenen is. Een voorbeeld hiervan is een economische recessie, waardoor er geen dure aankopen meer worden gedaan door consumenten. Hoe goed een promotie ook mag zijn, als er geen geld te besteden is, dan worden er ook geen aankopen gedaan.

6.6 Conclusie:

Er kan geconcludeerd worden dat ROI een handige methode is om na te gaan of een investering zijn vruchten afwerpt. Maar hoe eenvoudig dit ook klinkt, het blijft lastig om deze methode correct uit te voeren. Om een reëel beeld te creëren, moet er onderzocht worden naar aanleiding van welke promotie de klant een aankoop doet. Hierbij moet het verkoopteam getraind worden in het benaderen van de klant. Dit heeft twee redenen, namelijk 1) de klant moet geen antwoord in de mond gelegd worden en 2) de klant moet geen verkeerd antwoord geven. Wanneer aan deze twee redenen wordt voldaan, dan is de kans op een reëel beeld van ROI groter. Wat tevens bij deze methode een veel gemaakte fout is, is dat niet alle kosten correct worden toegekend, waardoor het netto resultaat niet klopt. Zo is het zeer lastig om de indirecte kosten zoals huur van het pand en de energiekosten door te berekenen. Daarnaast kan het zo zijn dat ROI negatief uitvalt door externe factoren zoals een economische recessie. Hierdoor is ROI, wat in eerste instantie een eenvoudige en handige methode leek om de effectiviteit van de investering in marketingactiviteiten te meten, toch een ingewikkelde methode. Indien er gebruik wordt gemaakt van deze methode, is het aan te bevelen om het verkoopteam goede instructies mee te geven en alle kosten correct mee te tellen. Hierdoor geeft ROI een reëel beeld weer van de effectiviteit van de investering.

Hoofdstuk 7: Conclusies en aanbevelingen

7.1 Reflectie op de succesfactoren:

1. Een goed begrip van de situatie
2. Toegepaste kennis uit literatuur
3. Medewerking van de importeur om helder beeld van het marketingbeleid te verkrijgen
4. Medewerking van vestigingsmanagers en het verkoopteam
5. Medewerking van de potentiële klanten die een enquête afleggen
6. Bruikbaarheid van het onderzoek voor autobedrijf Peterman

Aan de eerste vier succesfactoren is voldaan. Door het houden van interviews met de importeur FGAN en de Sales Manager van Fiat Peterman Enschede heb ik een goed begrip van de situatie weten te krijgen. Deze geïnterviewden hebben tijdens het interview hun volledige medewerking verleend. Het verkoopteam heb ik niet geïnterviewd omdat achteraf gezien de Sales Manager voldoende informatie heeft verschaft. Daarnaast heb ik met behulp van de vele kennis uit de literatuur een basis weten te vormen voor deze afstudeerscriptie, wat dient als het theoretische kader. Voor de vijfde succesfactor heb ik de medewerking van de potentiële klanten verkregen. Deze potentiële klanten heb ik persoonlijk benaderd en de enquête laten invullen. Doordat ik erbij stond heb ik deze potentiële klanten kunnen begeleiden bij het invullen van de enquête, waardoor geen vraag onbeantwoord bleef. Over de laatste succesfactor kan ik nog niet veel zeggen. Ik heb door middel van verschillende theorieën, interviews en enquêtes de onderzoeksvragen beantwoord. Het is aan autobedrijf Peterman wat het met het aangereikte onderzoek doet.

7.2 Reflectie op het theoretische kader:

1. Kotler
2. Marktsegmentatie
3. STP-model
4. Porter
5. Ansoff
6. Marketing & Communication Mix

Zoals in het theoretische kader al is aangegeven, lopen de zes hoofdfasen van marketingplanning van Kotler als rode draad door dit onderzoek. Voor de segmentatie van de regionale markt is de theorie van Kotler toegepast. Van de zes hoofdfasen zijn de drie hoofdfasen 1) analyse van de kansen en bedreigingen, 2) onderzoek en selectie van de doelen en 6) meting en evaluatie van de resultaten en eventueel herdefinitie van de doelen toegepast in hoofdstuk 4. Van de andere drie hoofdfasen is geen gebruik van gemaakt, omdat 3) definitie van de marketingstrategie, 4) planning van het marketingprogramma en 5) organisatie en implementatie van het marketingprogramma hoofdfasen zijn die autobedrijf Peterman zelf moet invullen. Ik kan de marketingstrategie niet definiëren en het marketingprogramma niet plannen en implementeren, omdat ik niet bekend ben met de acties van het komende halfjaar. Marktsegmentatie en het STP-model zijn ook terug te vinden in hoofdstuk 4. De eerste vier stappen van het STP-model zijn toegepast om een goede segmentatie van de regionale markt uit te voeren. "Definiëren van de positionering van de segmenten" en "implementeren van het marketingprogramma" zijn de laatste twee fasen die autobedrijf Peterman zelf moet invullen nadat de acties en van het laatste halfjaar bekend zijn. De laatste theorie heeft als basis gediend bij de beantwoording van hoofdstuk 5. Deze theorie heb ik gebruikt om vragen te formuleren voor de enquête. Hierdoor heb ik onderzoek kunnen doen onder 100 respondenten om de beste manier van klantbenadering

te vinden. Bij de formulering van de probleemstelling ging ik er van uit dat de theoriën van Porter en van Ansoff erg belangrijk zouden zijn voor dit rapport. Bij de beantwoording van de deelvragen zag ik in dat dit niet het geval bleek te zijn. De eerder genoemde theoriën hebben volstaan om als basis te dienen voor het voltooien van het onderzoek.

7.3 Slotconclusie:

Het onderzoek draait uiteindelijk om de beantwoording van het vraagstuk: *“Hoe kunnen de regionale promoties door autobedrijf Peterman zo worden afgestemd op het door de importeur uitgestippelde nationale marketingbeleid, zodat er meetbare resultaten uit de regionale promoties worden behaald?”*

Autobedrijf Peterman moet het nationale marketingbeleid van de importeur doorvertalen naar de regionale promoties. De importeur legt in de marketingactiviteiten de nadruk op het design van de Fiat, gecombineerd met Italiaanse passie. Dit is een belangrijk aspect waarin Fiat zich onderscheidt van de concurrentie. Wat tegenwoordig een zeer belangrijk aspect in de autobranche is, is het milieu waar steeds meer rekening mee dient te worden gehouden. Autofabrikanten moeten Europese milieunormen hanteren en laten dit maar al te graag aan hun klanten weten.

Autobedrijf Peterman zal deze drie punten (Italiaanse passie, design en milieu) in elke promotie moeten benadrukken. Hiermee kan Fiat zich onderscheiden van de concurrentie. Welke doelgroepen moeten worden benaderd, is afhankelijk van het model dat wordt gepromoot. Zoals eerder vermeld (Hoofdstuk 4.6) dient segmentatie plaats te vinden op basis van het huidige model dat de potentiële klant heeft. Zo moet bijvoorbeeld een *direct mailing* van de Fiat Bravo verstuurd worden naar een rijder van het model Volkswagen Golf en niet naar een rijder van het model Volkswagen Tiguan. Segmentatie moet niet plaats vinden op basis van demografische, socio-economische of geografische variabelen. De reden is dat bijvoorbeeld mannen, die in de categorie van 35-45 jaar vallen met een bruto jaar inkomen van €40.000,- een verschillende visie op de Volkswagen Golf en de Volkswagen Tiguan kunnen hebben.

Hoe autobedrijf Peterman deze drie aspecten (Italiaanse passie, design en milieu) door moet communiceren aan de potentiële klanten, is gebleken uit het onderzoek dat is gehouden onder 100 respondenten. Uit dit onderzoek kwam naar voren dat het Internet zeer populair is. Een website moet dan ook volgens deze respondenten informatief en gebruiksvriendelijk zijn. De Weekendkrant, Huis aan Huis Enschede, Nieuwsblad Oldenzaal en Autopaper zijn belangrijk voor autobedrijf Peterman als het om advertenties gaat. Uit dit onderzoek is ook gebleken dat er meer dan gemiddelde interesse is voor een evenement waarin verschillen en overeenkomsten tussen concurrerende modellen te ervaren zijn. Voor autobedrijf Peterman is het zeer nuttig om een *Joint Promotion* aan te gaan wanneer zo een soort evenement georganiseerd wordt. Bijvoorbeeld in samenwerking met een bedrijf uit een andere branche die ook interesse heeft, en zo de krachten gebundeld worden om een succesvol evenement te organiseren. Daarnaast kunnen er ook kosten bespaard worden door sponsors te vinden. Om zo een evenement extra onder de aandacht te brengen, is er de mogelijkheid om één week lang voor een bedrag van €795,- op de radiozender Hot Radio 28 commercials van maximaal 20 seconden uit te zenden met Radio Data System (RDS) van drie regels.

Het meten van de resultaten is mogelijk met *Return on Investment*, om zo te zien of met de regionale promoties het gewenste resultaat is behaald. ROI heeft sterke, maar ook zwakke punten waar rekening mee dient te worden gehouden. Om tot een zo reëel beeld te komen, is het van groot belang om het verkoopteam goede instructies mee te geven. Het verkoopteam mag het antwoord niet in de mond van de klant leggen, anders leidt dit tot een verkeerd beeld van de effectiviteit van de promoties. De klant dient een eerlijk antwoord te

geven op de vraag welke promotie aanleiding is geweest voor de aanschaf van een auto. Daarnaast is het van belang dat alle kosten worden meegerekend, zodat er een netto resultaat overblijft dat klopt. Door het netto resultaat te delen door de kosten van de marketing, kan er worden nagegaan of de investering zijn vruchten afwerpt.

7.4 Aanbevelingen:

1. De eerste aanbeveling voor autobedrijf Peterman is dat segmentatie gebaseerd moet zijn op marktvraag en niet op demografische, geografische of socio-economische variabelen. De reden is dat segmentatie gebaseerd op die variabelen er voor zorgt dat een gehele sector bediend wordt. De kans is dan groot dat een groot deel van deze sector geen interesse heeft in een Fiat. Wanneer autobedrijf Peterman bijvoorbeeld een *direct mailing* wil versturen, dan kan dit het beste plaatsvinden op basis van welke auto de potentiële klant rijdt. Een *direct mailing* voor de Fiat Bravo kan dan worden verstuurd naar bijvoorbeeld vreemdmerkrijders van de Volkswagen Golf, Peugeot 308, Seat Leon en de Toyota Auris. Daarnaast moeten deze potentiële klanten achteraf gebeld worden om na te gaan wat ze van de *direct mailing* vinden en of het waard is een bezoek aan de showroom te brengen. Autobedrijf Peterman moet er wel voor zorgen dat het de drie belangrijkste aspecten (Italiaanse passie, design en milieu) overbrengt op de potentiële klant.
2. De tweede aanbeveling is dat het Internet een zeer belangrijke rol speelt bij de keuze van een auto. Hier moet autobedrijf Peterman op in spelen door bij elke soort promotie de website www.peterman.nl te vermelden. De website zelf moet up-to-date zijn en vooral informatief en gebruiksvriendelijk. Om te kijken of de website een succes is, dient er te worden onderzocht hoeveel potentiële klanten de website bezoeken.
3. Een derde aanbeveling is om te adverteren in de regionale huis-aan-huiskranten van De Weekendkrant, Huis aan Huis Enschede, Nieuwsblad Oldenzaal en Autopaper. Adverteren in deze kranten is relatief goedkoop in vergelijking met andere 'marketing channels', en er wordt een groot bereik gerealiseerd.
4. Een vierde aanbeveling is om een evenement te organiseren waarin de potentiële klant kan ervaren wat de verschillen en overeenkomsten zijn tussen concurrerende modellen. Uit de enquête is gebleken dat de reacties zeer positief zijn voor zo een soort evenement.
5. Een vijfde aanbeveling is dat indien er de behoefte is aan een extra promotie, de radiozender Hot Radio in deze behoefte kan voorzien. Bijvoorbeeld wanneer er een evenement wordt georganiseerd, kan een extra promotie in de laatste week voor het evenement zorgen voor een extra toeloop van bezoekers. Hot Radio heeft een evenementenpakket waarmee in één week 28 uitzendingen van maximaal 20 seconden plaatsvinden tussen 07.00 t/m 19.00 uur. Daarnaast is er beschikking tot RDS reclame van 3 regels á 8 karakters voor een tarief van in totaal €795,-.
6. Een zesde aanbeveling is dat wanneer de marketingeffectiviteit gemeten wordt, er gebruik gemaakt kan worden van ROI. Er dient per model na te worden gegaan wat de effectiviteit van de promotie is, zodat succes niet een mislukking van een advertentie overschaduwd. Er moet bij elke klant die een auto aanschaf, worden nagevraagd naar aanleiding van welke promotie dit wordt gedaan. Daarnaast moeten alle kosten worden doorberekend, zodat er een netto resultaat overblijft. Hierdoor ontstaat er een reëel beeld van de mate van effectiviteit van de marketingpromotie.

Literatuurlijst

Websites:

- Website Peterman <http://www.fiat-peterman.nl/>. Geraadpleegd op 07-04-2008.
- Website van Fiat http://www.fiat.nl/cgi-bin/pbrand.dll/FIAT_HOLLAND/home.jsp?BV_UseBVCookie=no. Geraadpleegd op 15-04-2008.
- Website van Peterman <http://www.toyota-peterman.nl/>. Geraadpleegd op 15-04-2008.
- Website van Bovag <http://www.bovag.nl/>. Geraadpleegd op 08-04-2008.
- Website van CBS <http://www.cbs.nl/nl-NL/default.htm>. Geraadpleegd op 08-04-2008.
- Website van O+S Amsterdam <http://www.os.amsterdam.nl/onderzoek/onderzoeksmethoden/deskresearch/40230>. Geraadpleegd op 23-04-2008.
- Website van Toyota <http://www.toyota.nl/>. Geraadpleegd op 14-4-2008.
- Website van Wikipedia <http://nl.wikipedia.org/wiki/T-Ford>. Geraadpleegd op 14-05-2008.
- Website van Autoweek <http://www.autoweek.nl/nieuws.php?id=5423>. Geraadpleegd op 26-05-2008.
- Website van RTV Oost <http://www.rtvoostreclame.nl/>. Geraadpleegd op 23-06-2008.
- Website van 12Manage http://www.12manage.com/methods_roi_nl.html. Geraadpleegd op 02-07-2008.

Boeken:

- Geurts, P. (1999). *Van probleem naar onderzoek; een praktische handleiding met COO-cursus*. Bussum: Uitgeverij Coutinho
- Babbie, E. (2004). *The practice of social research*. Tenth edition. Belmont: Wadsworth/Thomson learning
- Gramsbergen-Hoogland (2005), *Gesprekken in organisaties*, Wolters Noordhoff, Groningen
- Kotler, P. en Lane, K. (2006). *Marketing Management, twelfth edition*. Prentice Hall, New Jersey.
- Grant, R. M. (1995). *Contemporary Strategy Analysis*. Cambridge: Blackwell Publishers

Publicaties:

- Westerkamp, K. (12-2003). *Een marketingplan in twaalf stappen*. Specifiek 8-9
- Van Der Scheer, H.R. (1997). Proefschrift: "Quantitative Approaches for Profit Maximization in Direct Marketing", Rijksuniversiteit Groningen
- T. Reutterer, A. Mild, M. Natter, A. Taudes (2006), "A Dynamic Segmentation Approach For Targeting And Customizing Direct Marketing Campaigns", Journal of Interactive Marketing, Volume 20, No 3-4, 43-57
- Westerkamp, K. (12-2003). *Een marketingplan in twaalf stappen*. Specifiek 8-9
- Dowling, G. en Lilien G.L. en Rangaswamy, A. en Thomas R.J. (2000). *Harvesting Customer Value: understanding and applying the STP process*. Chapter 1
- Smith, Wendell R. (1995) "Product Differentiation and Market Segmentation as Alternative Marketing Strategies", Marketing Management, Volume 4, No 3, 63-65
- Shaw, Arch W. (1912), "Some Problems in Market Distribution", Quarterly Journal of Economics (August), 703-765
- Dickson, Peter R., Ginter, James L. (04-1987) "Market Segmentation, Product Differentiation, and Marketing Strategy." Journal of Marketing, Volume 51, 1-10
- Ansoff, H. (1957). *Strategies for diversification*. Boston: Harvard Business Review

- Frank R.E. (1972), 'Predicting new product segments', Journal of Advertising Research 12 (3), 9-13
- ANWB Autokampioen 2008, *Fiat Bravo als beste getest*. Overduik uit nr.8.
- Twente/Achterhoek Regio 6, *Mediadocumentatie 2007*, Wegener huis-aan-huiskranten.

Figuren:

- Bijlage 1: Dowling, G. en Lilien G.L. en Rangaswamy, A. en Thomas R.J. (2000). *Harvesting Customer Value: understanding and applying the STP process*. Chapter 1
- Bijlage 2: Van Eck, Ir.W.F.V. (01-2003). *Handboek voor de bedrijfskundige analyse*. <http://www.energieq.nl/bestanden/01%20tm%2005.pdf>
- Bijlage 3: Product/markt matrix van Ansoff à <http://upload.wikimedia.org/wikipedia/en/thumb/5/53/AnsoffMatrix.jpg/300px-AnsoffMatrix.jpg>
- Bijlage 4: Marketing Communication Mix à <http://www.davedolak.com/graphix/promix.gif>
- Bijlage 5: Marketing Mix à <http://www.netmba.com/images/marketing/mix/mix.gif>

Tabellen:

- Tabel 1: Wind, Y. (1978), 'Issues and advances in segmentation research', Journal of Marketing Research 15 (August), 317-337
- Tabel 2 en tabel 3: Frank R.E. (1972), 'Predicting new product segments', Journal of Advertising Research 12 (3), 9-13
- Tabel 4: Website van CBS <http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=71253ned&D1=a&D2=220,249,334,392&D3=0&HDR=G1,G2&STB=T&CHARTTYPE=1&VW=T>. Geraadpleegd op 23-05-2008.
- Tabel 5: Website van de gemeente Enschede http://cms3.enschede.nl/webs/enschedeincijfers/archief_documenten/bev/Factsheet_Bevolking.pdf/. Geraadpleegd op 23-05-2008.
- Tabel 6 en tabel 7: Website van de gemeente Enschede http://cms3.enschede.nl/webs/enschedeincijfers/archief_documenten/00002/Factsheet_inkomens_2004.pdf. Geraadpleegd op 23-05-2008.
- Tabel 8: Website RDC <http://www.bovag.nl/BOVAG/2008/Cijfers/Autoverkopen%20april%202008.pdf> Geraadpleegd op 09-06-2008.
- Tabel 9 en 11: Website van Bovag http://www.bovag.nl/BOVAG/2008/Cijfers/2008_Kerncijfers_Auto.pdf. Geraadpleegd op 23-05-2008.
- Tabel 10: Website van Bovag <http://www.bovag-cijfers.nl/>. Geraadpleegd op 23-05-2008.
- Tabel 12: Website van CBS <http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLNL&PA=37856&D1=a&D2=a&D3=7-10&HD=080519-1235&HDR=T,G1&STB=G2>. Geraadpleegd op 24-05-2008.
- Tabel 13: Website van CBS <http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=37727&D1=1&D2=0&D3=4&D4=1-10&D5=0&D6=15-21&HDR=T&STB=G3,G1,G2,G4,G5&VW=T>. Geraadpleegd op 24-05-2008.
- Tabel 14: Website van de gemeente Enschede www.enschede.nl. Geraadpleegd op 24-05-2008

Bijlagen

Bijlage 1: Model for Segmentation, Targeting, and Positioning (bron: Harvesting Customer Value, 2000)

Bijlage 2: Vijfkrachten-model van de winstgevendheid van de markt (bron: Van Eck, 2003)

Bijlage 3: Product/markt matrix (bron: <http://upload.wikimedia.org/wikipedia/en/thumb/5/53/AnsoffMatrix.jpg/300px-AnsoffMatrix.jpg>)

Bijlage 4: Marketing Communication Mix
(Bron: <http://www.davedolak.com/graphix/promix.gif>)

Bijlage 5: Marketing Mix
(Bron: <http://www.netmba.com/images/marketing/mix/mix.gif>)

Bijlage 6: Telefooninterview met Fiat Group Automotive Netherlands

Naam: Eelco Elzinga
Functie: Marketing assistant FGAN
Email: eelco.elzenga@fiat.com
Tel. 020-3421700

1. Wordt FGAN in haar marketingbeleid beïnvloed door beleidsregels vanuit Fiat Italië?
Zo ja, op welke manier?
2. Vindt er ondersteuning plaats voor de marketingafdeling FGAN vanuit Fiat Italië?
Zo ja, op welke manier?
3. Heeft FGAN voor langere termijn (>3jaar) het marketingbeleid uitgestippeld?
Reden voor deze keuze?
4. Wat zijn de belangrijkste marketing channels waarvan gebruik wordt gemaakt in de nationale promoties die verzorgd worden door FGAN om deze doelgroepen te bereiken? Komt dit voort uit een onderzoek dat is gedaan naar de vraag "Hoe kan de klant het beste benaderd worden?"
5. Laat FGAN zich beïnvloeden door de individuele dealers in haar marketingbeleid?
Op welke manier gebeurt dit?
6. Op welke manier worden de individuele dealers in hun regionale promoties ondersteund door FGAN?
7. Zijn er voorwaarden verbonden aan deze ondersteuning, zoals bijv. een quotum van aantal verkochte auto's waaraan voldaan moet worden?
8. Hoe worden de dealers gestimuleerd vanuit FGAN om zoveel mogelijk auto's te verkopen?
9. Zijn de dealers vrij in het bedenken van regionale promoties of wordt er door FGAN beleidsregels uitgestippeld waar de dealers zich aan moeten houden?
10. Wat zijn de doelstellingen voor Fiat voor dit kalenderjaar?
11. Op welke doelgroepen richt Fiat zich?
12. Is er sprake van *Joint Promotion*?
Zo ja met wie en om welke reden?
13. Wie zijn de belangrijkste concurrenten van Fiat?
14. Hoe tracht Fiat zich te onderscheiden van deze concurrentie?
15. Wat is het thema waar Fiat zich nu op richt en mee geassocieerd wil worden?
Wordt dit ook benadrukt in de nationale promoties?
16. Om welke reden moet een klant een Fiat kopen?
17. Opmerkingen en/of aanvullingen die van toepassing kunnen zijn?

Bijlage 7: Interview met de Sales Manager van Fiat: Matthieu Peterman

Doel van dit interview is om te onderzoeken hoe de regionale automarkt het beste gesegmenteerd kan worden zodat autobedrijf Peterman zijn regionale promoties het beste kan afstemmen op deze gesegmenteerde doelgroepen.

1. Hoe lang heeft u al verkoopervaring in de autobranche? *Ik heb gewerkt bij Herkon te Neede, Van Top te Arnhem om ervaring op te doen om vervolgens deel uit te maken van autobedrijf Peterman.*
Hoe lang werkt u al voor Peterman Fiat? *Ik werk sinds drie jaar voor Fiat Italië Peterman.*

Vragen betreffende de klant die de showroom bezoekt

2. Kunt u van te voren al schatten voor welk model de klant komt, wanneer u naar zijn uiterlijke kenmerken kijkt? *Wanneer ik de klant zie, probeer ik altijd een schatting voor mijzelf te maken om achteraf na te gaan of ik het juist had. Het is moeilijk om aan de hand van uiterlijke kenmerken na te gaan waar een klant voor komt, omdat een vrouw van in de dertig voor een Fiat Panda kan komen voor haar gezin, maar ook voor een Fiat 500 dat moet dienen als promotieauto voor haar bedrijf. Wel is het zo dat de manier van doen van de klant zoals lopen, plaatsnemen in de auto of wanneer de vrouw en kinderen mee zijn gekomen veel informatie geeft over de interesses van de klant.*
Komt het wel eens voor dat u er met u schatting er helemaal naast zit? *Dit komt vaak voor bij leaserijders omdat die meestal een jaar of twee voordat het leasecontract afloopt, komen kijken naar een bepaald model. En in die tijd kan de klant van gedachten veranderen.*
3. De Fiat Grande Punto, de Fiat 500 en de Fiat Panda zijn de succesnummers van Fiat. Welke doelgroepen ziet u op deze modellen afkomen? *De Fiat Grande Punto is erg in trek bij de zakelijke rijder. Jonge mensen die hun eerste leaseauto mogen uitzoeken. Maar ook liefhebbers van Fiat die al jaren met dit merk rijden en geen ander merk wensen. De Fiat 500 valt in de klasse van de Mini Cooper en valt vooral in de smaak bij de huisvrouw die meer te besteden heeft dan de gemiddelde vrouw. Dit model wordt veel als tweede auto gebruikt, maar dient ook als reclameauto voor de werkende vrouw. De Fiat Panda is een echte gezinsauto omdat het vooral als 5-deurs verkocht wordt. Dit model is sinds zijn introductie in 2003 niet gewijzigd en daarom enorm gewaardeerd door de klanten. De Fiat Panda wordt ook veel verkocht als tweede auto voor een gezin. Fiat is geen merk dat bedoeld is voor een select gezelschap, maar is een merk dat een brede doelgroep aanspreekt omdat de prijs/kwaliteitverhouding erg gunstig is in verhouding tot de concurrentie.*
4. Benadert u elke doelgroep op een andere manier? *Nee, in alle gevallen wordt iedereen op een professionele manier behandeld. Maar het is wel zo dat wanneer ik zie dat een klant zich alleen maar oriënteert voor het aanschaffen van een auto voor de toekomst, dat ik niet de hele dag met die klant bezig blijf.*
5. Merkt u dat de klant zich van te voren goed heeft geïnformeerd over de gewenste auto? *Dit komt in bijna alle gevallen voor. Dan komt de klant alleen nog voor een prijs en proefrit.*
Vraagt u door hoe de klant aan deze kennis komt? *Ik vind het altijd interessant om te horen hoe de klant aan deze informatie komt en het is in bijna alle gevallen dat de klant informatie heeft opgezocht op het Internet.*

6. Merkt u dat de klant zich van te voren goed heeft geïnformeerd over de lopende acties? *Dit komt vaak voor.*
Vraagt u door hoe de klant kennis heeft opgedaan van deze lopende acties? *Het Internet, televisiecommercials en direct mailing. Fiat moet het van zijn acties hebben omdat het een actiematig merk is.*
7. Wat vraagt u de klant betreffende zijn wensen voor een nieuwe auto? *Het is de bedoeling om zoveel mogelijk informatie te verkrijgen van de klant om hem zo goed mogelijk van dienst te zijn. Vragen als wat de klant nu rijdt, wat ze er aan missen, voor wie het bedoeld is, etc.*
Wat is het antwoord van de klant voor de Fiat 500? Grande Punto? Fiat Panda? *Voor de Fiat 500 is het vooral zijn design wat de klant aanspreekt. Voor de Grande Punto is het zijn scherpe prijs/kwaliteitverhouding wat de klanten aanspreekt. Voor de Fiat Panda is het zijn hogere instap, lage verbruik en veel ruimte waardoor hij erg in trek is, en dat allemaal voor een zeer scherpe prijs.*
8. Vraagt u of de klant ook andere auto's op het oog heeft als alternatief voor de Fiat? *Ja, ik wil zoveel mogelijk informatie verkrijgen van de klant. Hierdoor kan ik op zijn gevoelens inspelen. Maar ik blijf altijd uitgaan van de eigen kracht van Fiat en niet van de tekortkomingen van de concurrentie. In grote lijnen weet ik wat de concurrentie te bieden heeft en in vergelijking met onze modellen zie ik veel pluspunten wat ik aan de klant kwijt kan. Wanneer een klant twijfelt tussen een Fiat en een ander merk, dan kan ik wel bijvoorbeeld de prijs/kwaliteitverhouding benadrukken of het lage brandstofverbruik. Maar wat klanten ook erg waarderen is de duurzaamheid die Fiat biedt of een innovatie wat geen enkel ander merk heeft zoals de Blue&Me technology.*
9. Vraagt u na afloop aan de klant wat zijn beweegredenen zijn geweest om bij Peterman langs te komen? *Wanneer een consument een Fiat wil, dan is het vanzelfsprekend dat wanneer hij uit ons rayon komt, hij bij ons terecht komt. Wanneer hij uit het rayon komt van een andere Fiat-dealer, dan is dit om na te gaan waar hij het goedkoopst uit is. Maar dit kan natuurlijk ook komen doordat wij uitblinken in betrouwbaarheid en service, waar wij bekend om staan.*

Vragen betreffende regionale promoties

10. In hoeverre laat u zich sturen in de regionale promoties door de importeur? *De importeur heeft richtlijnen waar wij aan gebonden zijn. Zo voert de importeur controles uit over opzet van de promoties, wat er in de promoties naar voren komt, etc.*
11. Heeft u in het verleden regionale promoties verzorgd die niet vanuit de importeur gestuurd waren, maar uit eigen initiatief tot stand zijn gekomen? *Nu is er een met behulp van Apro-Media een commercial gemaakt om met onze naam op RTL4, RTV-Oost en Eurosport te komen. Hier hebben wij bewust voor gekozen om de mensen uit deze regio kennis te laten maken met de acties die nu gaande zijn tot aan de zomervakantie.*
Indien dit het geval is, heeft het beter of slechter resultaat opgeleverd dan dat het vanuit de importeur gestuurd is? *We hebben in het verleden ook direct mailings de deur uit gedaan waar nauwelijks respons op was, maar dat is weer altijd afhankelijk van economische malaise die gaande was. Zo kun je haarscherpe acties hebben, maar als de klant het krap heeft, dan wordt er geen enkele auto verkocht.*
12. Wordt u door de importeur financieel ondersteund? *Er vindt alleen financiële ondersteuning plaats bij actiemodellen waar de importeur een deel van de actie financiert en autobedrijf Peterman het andere deel.*

13. Op welke manier wordt de selectie van de doelgroepen vastgesteld? *Ik heb er geen onderzoek naar laten doen. Dit komt omdat ik naar mijn mening voldoende ervaring opgedaan heb bij Fiat Peterman. De selectie van de doelgroepen naar aanleiding van de regionale promoties bedenk ik zelf. Ik kijk naar het model dat ik wil promoten en dan schrijf ik de gebruikers van vergelijkbare auto's aan. Bijvoorbeeld wanneer ik een direct mailing de deur uit doe voor de Fiat 500 dan schrijf alleen die rijders van vergelijkbare auto's die een driedeurs hebben omdat de Fiat 500 dat ook heeft. Dit is niet zomaar uit de lucht gegrepen, maar is dus heel selectief.*
14. Zorgt u voor een naonderzoek waarin u de reactie van de potentiële klant op de regionale promoties polst? *Er vindt geen naonderzoek plaats omdat het tijdrovend is om iedereen op te bellen die ik een direct mailing heb toegestuurd. Ik vraag alleen de klanten die langskomen in de showroom of ze naar aanleiding van bijvoorbeeld de direct mailing die onlangs de deur uit is gegaan, geïnteresseerd zijn. Gemiddeld genomen is de reactie op een direct mailing 1%.*
15. Vindt er een differentiatie plaats in de toenadering van loyale klanten ten opzichte van niet-loyale klanten? *Er vindt een gelijke mailing plaats voor iedereen. Eerlijk gezegd heb ik daar nooit eerder over nagedacht. Wat ik wel eens heb gedaan, is alleen maar rijders van de Fiat Panda een direct mail toesturen met de boodschap dat er veel vraag is voor een tweedehands Fiat Panda en dat hij nu van een hoge inruilwaarde profiteert.*
Ziet u er perspectief in om de loyale klanten persoonlijker te benaderen dan de niet-loyale klanten? *Dat weet ik niet. Over het algemeen is de Fiat-rijder een trouwe doelgroep. De meeste auto's die ingeruild worden, zijn tweedehandse Fiat-auto's. Wat wel heel uitzonderlijk is, is dat 80% vreemd merkrijders zijn voor de Fiat 500.*
16. Welke regionale promoties verzorgt u en wat zijn u beweegredenen hier voor? *Direct mailing is erg belangrijk voor autobedrijf Peterman, omdat de klant dan persoonlijker benaderd wordt. Ik ben nu bezig om een tv-commercial de deur uit doen, waarop ik hoop dat het een succes wordt. Daarnaast adverteren wij ook in dagbladen omdat dit in verhouding tot de andere regionale promoties relatief goedkoper is.*
17. Merkt u dat deze regionale promoties het gewenste effect opleveren? *Over de gang van zaken betreffende de direct mailing ben ik redelijk tevreden. Dit heeft te maken met het feit dat de klant overspoeld wordt met direct mailings vanuit alle branches. Hierdoor mag je tevreden zijn met wanneer de klant toch besluit om langs te komen in showroom. Maar daarnaast zal het nog beter gaan wanneer de klant achteraf wordt gebeld om een korte enquête af te nemen. Hierdoor zouden wij onze direct mailing nog beter kunnen afstemmen op de wensen van de klant. Over het adverteren ben ik niet tevreden omdat hier geen auto's op verkocht worden want het gaat op in de massa. Waarom ik dit toch doe, is omdat het vanuit de importeur ons opgelegd wordt. Er moet een bepaalde mix zijn in de promoties. Daarnaast wordt binnenkort de nieuwe tv-commercial ook gelanceerd.*
18. Volgt u de regionale promoties van de concurrentie? *Dit doe ik passief, omdat er zoveel concurrentie is in deze branche dat het onmogelijk is om alles te overzien. Daarnaast is het zo dat de importeur dit allemaal regelt. Zo is er bij een concurrent de fifty-fifty deal en daarop heeft de importeur gereageerd met de drie jaar uitgestelde betaling zonder rente.*
19. Bent u tevreden over de gang van zaken tot nu toe? *Ik ben redelijk tevreden over de gang van zaken tot nu toe, maar het kan altijd beter. Zo wordt er niet het maximale gehaald uit de verkochte aantallen, maar is het nog wel rendabel.*

Bijlage 8: Enquête autobedrijf Peterman

Enquête autobedrijf Peterman

Geachte heer/mevrouw,

Welkom bij de enquête “Welke manier van promoties u prefereert”.

Het doel van deze enquête is om informatie te verkrijgen omtrent hoe u als klant het liefst benaderd wilt worden door autobedrijf Peterman met de regionale promoties, zodat deze promoties hun vruchten afwerpen. Deze enquête zal ongeveer 10 minuten van uw tijd in beslag nemen.

Deze enquête bevat enkele ‘ja’ en ‘nee’ vragen waarbij u het rondje (O) bij het antwoord dat van toepassing is, zwart kunt maken. Een aantal meerkeuze vragen waar meerdere opties mogelijk zijn en een aantal vragen waar u in totaal 100 punten kunt verdelen over de mogelijke antwoorden. Daarnaast eindigt deze enquête met een aantal stellingen waar u de volgende mogelijkheden voor heeft (omcirkelen wat van toepassing is voor u):

1. Geheel mee oneens
2. Mee oneens
3. Een beetje mee oneens
4. Niet mee oneens, maar ook niet mee eens
5. Een beetje mee eens
6. Mee eens
7. Geheel mee eens

Mocht u een samenvatting van dit onderzoek willen, dan kunt u aan het eind van deze enquête uw naam en e-mailadres invullen.

Vragen:

1. Bent u in het bezit van een rijbewijs?
 Ja (à vraag 2) Nee (dank voor uw medewerking)
2. Heeft u een auto?
 Ja (à vraag 4) Nee (à vraag 3)
3. Bent u van plan om binnen 2 jaar een auto aan te schaffen?
 Ja (à vraag 8) Nee (dank u voor uw medewerking)
4. Op welke manier heeft u uw auto aangeschaft?
 Privé, tweedehands gekocht
 Privé, nieuw gekocht
 Lease-auto of zakelijk gekocht
5. Welk merk/model:.....
6. Waar heeft u uw auto gekocht?
 Merkdealer
 Universeel autobedrijf
 Particulier gekocht
 Anders, namelijk ...
7. Welke soort reclame heeft meegespeeld in de beslissing tot aanschaf van uw auto (meerdere opties mogelijk)?
 Advertentie
 Tv-commercial
 Billboards
 Direct mailing
 Radio-commercial
 Internet (website auto-dealer)
 Recensie in een automagazine
 Anders, namelijk...
 Geen enkel soort reclame heeft meegespeeld in de beslissing voor de aanschaf van de auto
8. Voor welke soort promotie geeft u de voorkeur (verdeel 100 punten):
___ Advertentie dagbladen/huis-aan-huiskranten
___ Tv-commercial
___ Direct mailing
___ Billboards
___ Radio-commercial
___ Internet
___ Evenementen
___ Gratis cadeau bij een proefrit

Totaal 100 punten

9. Bezoekt u regelmatig websites van autodealers?

Ja (→ vraag 9a) Nee(→ vraag 9b)

a) Zo ja, reden dat u de website wel bezoekt:

- Opzoeken van adresgegevens
- Mogelijke aanschaf van een occasion
- Mogelijke aanschaf van een nieuwe auto
- Informatie over nieuwe modellen
- Nieuws omtrent acties/evenementen
- Anders, namelijk ...

b) Zo nee, reden dat u de website niet bezoekt:

- Website onbekend
- Toch niet up-to-date
- Ik bezoek liever de showroom
- Alle websites zijn dezelfde
- Geen beschikking tot internet
- Anders, namelijk ...

10. Waar moet volgens u een website van een dealer aan voldoen (verdeel 100 punten)?

- ___ Attractief (veel plaatjes/geluiden,etc.)
- ___ Informatief (prijslijst/occasionalaanbod)
- ___ Gebruiksvriendelijk (eenvoudigheid)
- ___ Combinatiemogelijkheden nieuwe modellen/
accessoires
- ___ Nieuws (evenementen/acties, nieuwe modellen)

Totaal
100 punten

11. Waar moet volgens u elke soort reclame aan voldoen (verdeel 100 punten)?

- ___ Aantrekkelijkheid (kleur/plaatjes/geluiden)
- ___ Informatief (informatie over de auto)
- ___ Begrijpelijkheid (valt het kwartje)
- ___ Humor
- ___ Originaliteit (nog niet eerder gezien)
- ___ Overtuigingskracht
- ___ Verschillen met concurrentie

Totaal
100 punten

12. Welke regionale huis-aan-huiskrant(en) leest u (meerdere opties mogelijk)?

- Hengelo's Weekblad
- Huis aan Huis Enschede
- Nieuwsblad Oldenzaal
- Dé Weekendkrant
- Haaksberger Koerier
- Anders, namelijk ...

13. Welke krant(en) leest u (meerdere opties mogelijk)?

- Twentsche Courant Tubantia
- De Telegraaf
- Het AD
- De Volkskrant
- NRC Handelsblad
- Anders, namelijk...
- Ik lees geen krant

14. Naar welke radiozenders luistert u (meerdere opties mogelijk)?

- Radio 1
- 3FM
- Q Music
- Sky Radio
- Radio 538
- Radio NL
- Radio Oost
- Hot Radio
- Anders, namelijk ...

15. Hoeveel uur per week luistert u naar de radio?

- 0-5 uur
- 5-10 uur
- 10-15 uur
- 15-20 uur
- 20< uur

16. Direct mailing is één van de redenen dat ik een bezoek breng aan de showroom, omdat...

	Geheel mee oneens	Zeer mee eens
de direct mailing aan mij persoonlijk gericht is	1__2__3__4__5__6__7	
de direct mailing attractief is	1__2__3__4__5__6__7	
de direct mailing informatief is	1__2__3__4__5__6__7	
de aangekondigde acties mij erg bevallen.	1__2__3__4__5__6__7	

17. Advertenties van autodealers in huis-aan-huiskranten en dagbladen zorgen er alleen voor dat ik de showroom bezoek wanneer ...	
ik mijn auto wil inruilen	Geheel mee oneens Zeer mee eens 1__2__3__4__5__6__7
de advertentie opvalt door kleur/grootte/plaats op de pagina	1__2__3__4__5__6__7
er goede acties/evenementen worden aangekondigd	1__2__3__4__5__6__7

18. Evenementen waar ik de verschillen en overeenkomsten tussen concurrerende merken kan ervaren, zijn van positieve invloed op mij, omdat...	
dit de manier is om mij te overtuigen van de kwaliteiten van het ene model ten opzichte van het andere model	Geheel mee oneens Zeer mee eens 1__2__3__4__5__6__7
ik dan ook meteen adviezen van het verkoopteam kan vragen	1__2__3__4__5__6__7
dit een reden kan zijn om mijn auto meteen in te ruilen	1__2__3__4__5__6__7

U kunt de volgende gegevens invullen indien u een samenvatting van dit onderzoek wilt ontvangen.

Naam:

E-mailadres:

Hartelijk dank voor uw medewerking.

Tabellen

Tabel 1: Classificatie van segmentatiemethoden

	A Priori	Post hoc
Beschrijvend	Contingency tabellen Log-lineaire modellen	Clustering methoden Non-overlapping Overlapping Fuzzy
Voorspellend	Kruistabellen Regressie Logit en probit modellen Discriminant analyse	Automatic interaction Detector Clusterwise regression

Bron: Wind, Y. (1978), 'Issues and advances in segmentation research', Journal of Marketing Research 15 (August), 317-337

Tabel 2: Classificatie van segmentatiebases

	Algemeen	Product-specifiek
Direct waarneembaar	Culturele, geografische, demografische en sociografische variabelen	Gebruiksfrequentie, merkentrouw, winkeltrouw, gebruikssituatie
Afgeleid	Psychographics, persoonlijkheidskenmerken, levensstijl en waarden	Psychographics, percepties, attitudes, preferenties en intenties

Bron: Frank R.E. (1972), 'Predicting new product segments', Journal of Advertising Research 12 (3), 9-13

Tabel 3: Samenvatting evaluatie segmentatiebases

Bases	Criteria					
	Identific eerbaar	Omva ng	toega nkelij k	stabi el	bewerkb aar	Homogen e respons
1. Waarneembaar- algemeen	+	+	++	+	-	-
2. Waarneembaar- specifiek	+	+	-	+/-	-	+
- Aankoop	+	+		+	-	+
- Gebruik			+/-			
3. Afgeleid, algemeen						
- Persoonlijkheid	+/-	+	-	-	+/-	-
- Levensstijl	+/-	+	-	-	+	-
- Psycho-graphics	+/-	+	-	-	+	-
4. Afgeleid, specifiek						
- Psycho-graphics	+/-	+	-	-	++	+/-
- Percepties	+/-	+	-	-	+	-
- Benefits	+	+	-	-	+	-
- Intenties	+	+/-	-	+		

Bron: Frank R.E. (1972), 'Predicting new product segments', Journal of Advertising Research 12 (3), 9-13

++ = zeer goed

+/- = matig

+ = goed

- = slecht

Tabel 4: Opbouw huishouden naar rayon autobedrijf Peterman per 16-10-2006

		Enschede	H'berge	Losser	O'zaal	
Totaal particuliere huishoudens voor alle leeftijden		73 707	9477	8527	12985	
Eenpersoonshuishoudens		30 991	2227	1920	3750	
Meerpersoonshuishoudens	Totaal aantal meerpersoonshuishoudens	42 716	7250	6607	9235	
	Meerpersoonshuishoudens zonder kinderen	20 859	3243	2958	4358	
	Meerpersoonshuishoudens met kinderen	21 857	4007	3649	4877	
	Niet-gehuwd paar	Totaal niet-gehuwde paren	8 548	911	753	1302
		Geen kinderen	5 732	620	500	881
		1 kind	1 419	139	126	196
		2 kinderen	1 128	121	101	174
		3 of meer kinderen	269	31	26	51
	Gehuwd paar	Totaal gehuwde paren	29 180	5845	5417	7228
		Geen kinderen	14 400	2574	2419	3422
		1 kind	5 307	1050	931	1216
		2 kinderen	6 877	1546	1454	1822
		3 of meer kinderen	2 596	675	613	768
	Eenouderhuishoudens	Totaal eenouderhuishoudens	4 261	445	398	650
		1 kind	2 520	271	231	358
2 kinderen		1 326	145	121	226	
3 of meer kinderen		415	29	46	66	
Overig huishoudens		727	49	39	55	

Bron: <http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=71253ned&D1=a&D2=220,249,334,392&D3=0&HDR=G1,G2&STB=T&CHARTTYPE=1&VW=T>

Tabel 5: Bevolking E'de naar leeftijd, burgerlijke staat en geslacht per 01-01- 2008

Leeftijdsgroepen	Ongehuwd		Gehuwd		Gescheiden		Weduwestaat		Totaal	
	M	V	M	V	M	V	M	V	M	V
0-4 jaar	4440	4228							4440	4228
5-9 jaar	4489	4208							4489	4208
10-14 jaar	4332	4199							4332	4199
15-19 jaar	5166	4605		10					5166	4615
20-24 jaar	7523	5369	118	381	2	18			7643	5768
25-29 jaar	5591	3723	862	1479	39	128		1	6492	5331
30-34 jaar	3426	2180	1916	2393	203	362	1	13	5546	4948
35-39 jaar	2636	1664	3094	3423	507	705	12	22	6250	5814
40-44 jaar	1754	1060	3353	3347	702	901	21	61	5830	5369
45-49 jaar	1197	789	3418	3431	754	862	29	107	5398	5189
50-54 jaar	786	483	3145	3271	634	736	49	167	4614	4657
55-59 jaar	471	281	3395	3341	647	729	88	308	4601	4659
60-64 jaar	299	191	3522	3106	540	571	182	526	4543	4394
65-69 jaar	199	112	2531	2177	297	403	198	686	3225	3378
70-74 jaar	120	107	1943	1538	190	267	281	942	2534	2854
75-79 jaar	76	113	1338	1024	116	197	322	1345	1852	2679
80-84 jaar	31	109	716	492	43	94	299	1338	1089	2033
85-89 jaar	9	68	260	140	8	44	180	972	457	1224
90-94 jaar	4	23	41	18	4	12	62	400	111	453
95 jaar e.o	2	8	5	1		3	12	102	19	114
totaal	42551	33520	29657	29572	4686	6032	1737	6990	78631	76114

Bron: http://cms3.enschede.nl/webs/enschedeincijfers/archief_documenten/bev/Factsheet_Bevolking.pdf/

Tabel 6: Percentage particuliere huishoudens naar klasse van het besteedbaar inkomen in Enschede, Overijssel en Nederland voor 2004

Bron: http://cms3.enschede.nl/webs/enschedeincijfers/archief_documenten/00002/Factsheet_inkomens_2004.pdf.

Tabel 7: Besteedbaar inkomen per wijk voor de stad Enschede (2004)

Bron: http://cms3.enschede.nl/webs/enschedeincijfers/archief_documenten/00002/Factsheet_inkomens_2004.pdf.

Tabel 8: Aantal verkochte auto's per merk/model naar periode januari-april 2008 voor rayon Enschede

Periode Merk/model	Januari tot en met april 2008
Fiat 500	16
Peugeot 107	25
Ford Ka	20
Nissan Micra	6
Toyota Aygo	31
Citroën C1	22
Fiat Panda	14
Citroën C2	2
Opel Agila	2
Hyundai Atos	0
Volkswagen Fox	7
Fiat Grande Punto	9
Peugeot 206/207	40
Renault Clio	32
Opel Corsa	34
Volkswagen Polo	11
Toyota Yaris	34
Ford Fiesta	11
Fiat Bravo	5
Ford Focus	30
Seat Leon	7
Renault Megane	11
Peugeot 307/308	32
Toyota Corolla/Auris	52
Opel Astra	19
Volkswagen Golf	16
Fiat Croma	0
Renault Laguna	13
Citroën C5	1
Toyota Avensis	6
Opel Vectra	4
Ford Mondeo	12
Volkswagen Passat	11
Peugeot 407	4

Bron: <http://www.bovag.nl/BOVAG/2008/Cijfers/Autoverkoop%20april%202008.pdf>

Tabel 9: Verkoopcijfers van nieuwe personenauto's per segment

	2007	%	2006*	%	2005	%	2004	%
Segment A	66.561	13,22	61.633	12,74	45.771	10,10	48.770	10,10
Segment B	111.694	22,15	106.400	22,00	92.840	20,50	99.383	20,50
Segment C	99.638	19,76	89.292	18,39	104.799	22,50	108.339	22,40
Segment D	69.510	13,78	75.970	15,71	79.598	17,20	81.338	16,80
Segment E	16.902	3,35	16.845	3,48	16.981	3,80	18.185	3,80
Segment F	1.402	0,28	1.775	0,37	1.822	0,30	1.558	0,30
Segment G/H	5.652	1,12	4.325	0,89	3.889	0,90	5.923	1,20
Segment I	132	0,02	142	0,03	111	0,00	61	0,00
Segment J/K	84.846	16,82	85.364	17,65	82.125	18,10	89.528	18,50
Segment L	26.729	5,30	23.595	4,88	26.787	4,30	19.557	4,00
Segment M	8.718	1,72	7.735	1,60	8.595	1,90	8.760	1,90
Segment N	9.228	1,83	8.416	1,74				
Overig/Other	3.288	0,65	2.507	0,52	1.878	0,40	2.483	0,50

Bron: http://www.bovag.nl/BOVAG/2008/Cijfers/2008_Kerncijfers_Auto.pdf

Korte omschrijving van de segmenten:

- Segment A:** Submini's (Fiat Panda, Fiat 500, Ford Ka)
Segment B: Kleine auto's (Fiat Grande Punto, Peugeot 206, Opel Corsa)
Segment C: Kleine middenklasse (Fiat Bravo, Ford Focus, Volkswagen Golf)
Segment D: Middenklasse (Fiat Croma, Audi A4, Toyota Avensis)
Segment E: Hogere middenklasse (Volvo V70, BMW 5-serie)
Segment F: Grote auto's (Audi A8, Mercedes S-serie)
Segment G: Sportieve modellen (Opel Tigra, Alfa Romeo GT)
Segment H: Sportwagens (Ferrari, Porsche)
Segment I: Zeer groot en luxueus (Rolls Royce, Maybach)
Segment J: Medium MPV's (Renault Megane Scenic, Volkswagen Touran)
Segment K: Upper MPV's (Chrysler Voyager, Citroën C8)
Segment L: Lower SUV's (Hyundai Tucson, BMW X5, Toyota Landcruiser)
Segment M: Upper SUV's (Volkswagen Touareg, Range Rover)
Segment N: Bestelauto's (Renault Kangoo, Peugeot Partner)

Tabel 10: Verkoop naar koetswerk in procenten

		2006	2005	2004	2003	2002	2001
3-deurs hatchback	3-door hatchback	14,8	15,8	16,2	19,1	23,6	24,3
5-deurs hatchback	5-door hatchback	32,4	27,7	26,4	23,0	23,9	21,3
Combi/stationwagen	Estate car	17,6	18,6	18,7	20,2	19,0	18,1
MPV	MPV	16,7	18,7	20,6	19,3	15,8	16,6
4-deurs sedan	4-door saloon	8,6	9,6	9,9	10,9	11,6	14,1
Terreinwagen	Off-road vehicle	6,5	5,7	4,0	3,5	2,6	2,4
Coupé	Coupe	0,7	0,7	0,7	0,7	1,0	1,3
Cabrio	Convertible	1,4	1,6	2,0	1,5	1,6	1,2
Bus	Van	0,6	0,6	0,6	0,7	0,6	0,5
Camper	Camper	0,2	0,2	0,2	0,2	0,1	0,1
2-deurs coach	2-door coach	0,0	0,0	0,01	0,01	0,01	0,04

Bron/Source: RDC/RAI

Bron: <http://www.bovag-cijfers.nl/>**Tabel 11: Personenautoregistraties (verkopen) naar brandstof in %**

	2007	2006	2005	2004	2003	2002	2001
Benzine	70,0	70,4	72,3	73,9	76,1	75,6	73,4
Diesel	28,2	28,4	26,5	24,8	22,3	21,6	22,8
LPG	1,4	1,1	1,0	1,1	1,6	2,7	3,8
Elektra	0,4	0,1	-	-	-	-	-
Overige	0,0	0,2	0,2	0,0	0,1	0,0	0,0

Bron: http://www.bovag.nl/BOVAG/2008/Cijfers/2008_Kerncijfers_Auto.pdf

Tabel 12: aantal autobezitters naar achtergrondkenmerken

Onderwijsniveau	Periode	Mannen	Vrouwen	Onderwijsniveau	Periode	Mannen	Vrouwen
Basisonderwijs	2000	33,4	10,4	Vbo/Mavo	2000	65,6	35,0
	2001	31,9	10,2		2001	65,2	36,2
	2002	31,9	10,9		2002	65,6	37,8
	2003	31,5	10,2		2003	65,8	38,7
	2004	29,9	10,7		2004	66,2	35,8
	2005	30,8	10,3		2005	66,1	35,8
Onderwijsniveau	Periode	Mannen	Vrouwen	Onderwijsniveau	Periode	Mannen	Vrouwen
Mbo/Havo/Vwo	2000	64,2	46,4	Hbo/Universiteit	2000	74,5	57,4
	2001	64,9	47,9		2001	75,5	57,3
	2002	65,7	48,7		2002	75,0	60,2
	2003	65,1	49,9		2003	75,2	57,3
	2004	66,7	47,6		2004	73,0	57,7
	2005	66,8	48,9		2005	77,0	60,4

Bron: <http://statline.cbs.nl/StatWeb/publication/?VW=T&DM=SLNL&PA=37856&D1=a&D2=a&D3=7-10&HD=080519-1235&HDR=T,G1&STB=G2>

Tabel 13: Afstand per persoon per dag voor de regio Overijssel naar motief en algemene kenmerken

Afstand per persoon per dag in km	Perioden				
	2000	2001	2002	2003	2004
Motieven					
Van en naar werk	7,95	8,05	7,63	7,49	-
Zakelijk bezoek in werksfeer	2,97	3,05	3,22	2,87	-
Diensten/persoonlijke verzorging	0,97	1,0	1,13	1,26	-
Winkelen/boodschappen	2,79	2,81	2,85	2,81	-
Onderwijs/cursus	1,92	1,88	2,14	1,82	-
Visite/logeren	6,95	7,12	7,71	7,97	-
Sociaal recreatief	2,82	3,31	3,15	3,38	-
Toeren/wandelen	1,88	1,76	1,54	1,59	-
Recreatief	4,70	5,08	4,68	4,98	-
Overig	2,94	2,56	2,23	2,27	-

Bron: <http://statline.cbs.nl/StatWeb/publication/?DM=SLNL&PA=37727&D1=1&D2=0&D3=4&D4=1-10&D5=0&D6=15-21&HDR=T&STB=G3,G1,G2,G4,G5&VW=T>

Tabel 14: Aantal personenauto's in de Enschede

Jaar	Aantal personenauto's	Aantal personenauto's per 1000 inwoners
2000	55.590	369
2001	57.351	379
2002	59.076	388
2003	60.693	397
2004	60.851	396
2005	61.314	397
2006	61.610	398
2007	62.294	403

Bron: www.enschede.nl

Logboek voor afstudeeropdracht autobedrijf Peterman:

1. Sollicitatieprocedure:

- **Donderdag 20-03-2008:** Sollicitatie Peterman → Dennis Peterman (akkoord)
- **Dinsdag 25-03-2008 12:45uur:** Gesprek met Ir. Van Benthem betreffende begeleiding (akkoord)

2. Bachelorvoorstel:

- **Maandag 07-04-2008 t/m Woensdag 16-04-2008:** Werken aan bachelorvoorstel (COO-cursus+ theorieverkenning+probleemstelling met deelvragen)
- **Maandag 14-04-2008 13:00uur:** Gesprek met dhr. Dennis Peterman betreffende vordering bachelorvoorstel (akkoord)
- **Woensdag 16-04-2008:** helpen van de Sales Manager met plan van aanpak Fiat Kwartaal 2 om zo eerste indruk te krijgen van autobedrijf Peterman en FGAN betreffende het marketingbeleid.
- **Donderdag 17-04-2008 13:30-15:30uur:** PowerPointPresentatie voor dhr. Geurts betreffende bachelorvoorstel (opmerkingen betreffende benadering klant+ meer inhoudelijk)
- **Vrijdag 18-04-2008 t/m Woensdag 23-04-2008:** Werken aan verbetering bachelorvoorstel na opmerkingen van de eerste PowerPointPresentatie
- **Donderdag 24-04-2008 13:30-15:30uur:** PowerPointPresentatie voor dhr. Geurts met verbeteringen bachelorvoorstel → Goedgekeurd!

3. Vakantie Hamburg:

- **Maandag 28-04-2008 t/m Zondag 04-05-2008:** Vakantie

4. Deelvraag 1:

- **Maandag 05-05-2008 t/m Woensdag 07-05-2008:** Start deelvraag 1 → inzien bedrijfsdocumentatie + opstellen telefooninterview voor FGAN + eerste contact leggen FGAN
- **Donderdag 08-05-2008:** Telefooninterview met Eelco Elzenga (Marketing assistent FGAN)
- **Donderdag 08-05-2008:** Uitwerken telefooninterview
- **Vrijdag 09-05-2008 10:30uur:** Gesprek Ir. Van Benthem (tevreden over de gang van zaken)
- **Vrijdag 09-05-2008:** Verdere uitwerking van deelvraag 1 → Afgerond!

5. Deelvraag 2:

- **Maandag 12-05-2008 en Dinsdag 13-05-2008:** Start met deelvraag 2
- **Woensdag 14-05-2008:** Opstellen van het interview met de Sales Manager van Fiat Peterman voor deelvraag 2
- **Donderdag 15-05-2008 11:00-11:45uur:** Interview afgelegd met de Sales Manager
- **Vrijdag 16-05-2008:** Uitwerken van het interview en deelvraag 2
- **Maandag 19-05-2008:** Verzamelen en analyseren van gegevens van CBS en Bovag voor Marktanalyse
- **Dinsdag 20-05-2008 t/m Vrijdag 23-05-2008:** Tabellen maken van de verzamelde gegevens van CBS en Bovag en toepassen op deelvraag 2
- **Maandag 26-05-2008 t/m Vrijdag 30-05-2008:** Marktanalyse en Hoofdstuk 4 afgerond.

6. Deelvraag 3:

- **Maandag 02-06-2008 t/m Woensdag 04-06-2008:** Theoretisch kader aangepast en opstellen van enquête. Hoofdstuk 4 naar Ir. Van Benthem gemaild.

- **Dinsdag 03-06-2008:** Reactie van Ir. Van Benthem à goed leesbaar weergegeven wat ik tegenkom in de theorie en de conclusie daar aan verbonden. Akkoord!
- **Donderdag 05-06-2008:** Enquête naar Ir. Van Benthem opgestuurd. Wachten op akkoord.
- **Vrijdag 06-06-2008:** Begin hoofdstuk 5.
- **Maandag 09-06-2008 10:00uur:** Voortgang bespreken met Dennis Peterman. Het verslag ziet er tot nu toe goed uit. Als tip om contact op te nemen met onafhankelijke reclamebureau Dealer Support Arc voor regionale gegevens. Daarnaast contact op te nemen met de regionale huis-aan-huisbladen voor het bereik. Als laatste regionale gegevens vanuit een database (RDC) halen over inkomen.
- **Maandag 09-06-2008:** Contact met Willeke Rey van Dealer Support ARC. Dinsdag 17-06-2008 terugbellen. Verzamelen van data uit RDC om gegevens te verkrijgen voor rayon Enschede.
- **Maandag 09-06-2008 t/m Vrijdag 13-06-2008:** Enquêteren van willekeurige mensen en het verwerken van de gegevens.
- **Maandag 16-06-2008:** Enquêteren van willekeurige mensen en verwerken van de gegevens.
- **Dinsdag 17-06-2008:** Wilma Minzy van Dealer Support Arc gebeld voor het onderzoek dat zij heeft gedaan naar de klantenkennis over de Fiat Bravo. Overlegt met haar meerdere of zij het onderzoek mag vrijgeven. Dick Huve van Autopaper gebeld over de oplage van het blad. Interview gehouden met Haiko Nijhof van Wegener over de oplages van alle relevante huis-aan-huiskranten en inzicht verkregen in het landelijk onderzoek dat Wegener heeft vericht.
- **Woensdag 18-06-2008:** 100^{ste} respondent geënquêteerd.
- **Donderdag 19-06-2008 en Vrijdag 20-06-2008:** Verwerken en analyseren van de verzamelde gegevens uit de enquêtes. Deelvraag 3 afgerond.

7. Deelvraag 4:

- **Maandag 23-06-2008 t/m Vrijdag 27-06-2008:** Het vinden van een model voor het meten van de marketingeffectiviteit. E-mailcontact met dhr. Van Benthem ivm met vakantie.
- **Maandag 30-06-2008 en Dinsdag 01-07-2008:** Begin maken met hoofdstuk 6.
- **Woensdag 02-07-2008:** Website 12Manage bezocht voor informatie over ROI. Vervolg aan hoofdstuk 6.
- **Donderdag 03-07-2008:** Contact met administratief medewerkster Bianca Kuppens van Juffermans Support.
- **Vrijdag 04-07-2008:** Vervolg aan ROI.
- **Maandag 07-07-2008:** Conclusie voor deelvraag 4 en puntjes op de i gezet.

8. Hoofdstuk 7:

- **Maandag 07-07-2008:** Voorwoord en reflectie op de succesfactoren uitgewerkt.
- **Dinsdag 08-07-2008:** mailcontact met dhr. Van Benthem en aanbevelingen en slotconclusie uitgewerkt.
- **Woensdag 09-07-2008:** Managementsamenvatting afgerond. Lay out verzorgt voor Times New Roman en Arial. Verslag afgerond. Opsturen voor goedkeuring!

- 9. **Dinsdag 15-07-2008:** Gesprek met dhr. Van Benthem over de afstudeerscriptie. Groen licht om aanvraag bij BOZ in te dienen.