

Bacheloropdracht

UNIVERSITEIT TWENTE.

Marktonderzoek naar de Belgische markt van babyproducten

Brussel, 9 juli 2012

Naam: Tim Hegeman

Studentennummer: S0186651

Onderwijsinstelling: Universiteit Twente

Opleiding: Bedrijfskunde

Stagebegeleider werkplek: Tom Vansteenkiste

Stagebegeleider onderwijsinstelling: J.W.L. van Benthem

Voorwoord

'Ouders willen het beste voor hun kinderen'. Dit is een stelling die in bijna alle gevallen op waarheid berust. Men wil daarom altijd de beste en meest veilige producten voor hun kind aanschaffen. Winkeliers spelen hierop in door steeds te vernieuwen en de klant het idee te geven dat dit product veiliger en beter is dan zijn voorganger. Maar hoe doen winkeliers dit? En gaan klanten daar echt voor of letten ze toch meer op de prijs?

Met deze vragen ben ik begonnen aan een 4 maand durende stage bij de Nederlandse Kamer van Koophandel voor België en Luxemburg (NKVK).

Hier heb ik onderzoek gedaan naar de huidige situatie op de Belgische markt voor babyproducten. Deze bacheloropdracht is hier grotendeels op gebaseerd met toevoegingen van verschillende gebruikte theorieën.

In de Belgische markt voor babyproducten zijn de laatste jaren een aantal dingen veranderd. De technologische ontwikkeling heeft invloed op de wijze waarop producten aan de man worden gebracht. Dit zie je terug aan de opkomst van webshops en de groeiende populariteit van platforms zoals marktplaats. In de Belgische markt voor babyproducten zijn deze veranderingen ook duidelijk zichtbaar en van invloed op alle betrokken partijen.

In dit rapport wordt ingegaan op deze veranderingen in de markt en de kansen die deze veranderingen bieden voor leveranciers, winkeliers en nieuwe toetreders.

Bij deze wil ik graag mijn stage begeleider vanuit de NKVK; Dhr. Vansteenkiste en mijn stagebegeleider vanuit de Universiteit Twente; Dhr. Van Benthem bedanken voor hun hulp. Daarnaast ook een speciaal woord van dank aan de geïnterviewden;

- Dhr. Vandenkendelaere (Kboetiek)
- Dhr. Folens (Febab)
- Dhr. Stocks (Baby 2000)
- Dhr. Vanderbeken (Febab)
- Dhr. Van Rooy (Unicell)

Managementsamenvatting

In dit rapport wordt de huidige situatie op de Belgische markt voor babyproducten uitgewerkt. De informatie komt voornamelijk voort uit een aantal interviews met invloedrijke personen die al jaren werkzaam zijn in de Belgische markt voor babyproducten. Daarnaast is deskresearch gebruikt om de grote lijnen van de markt in kaart te brengen.

In deze markt zijn 5 afzetkanalen te onderscheiden, te weten:

- Ketens
- Kleine zelfstandige speciaalzaken
- 'Gemengde branche'
- Tweedehands markt
- Webshops

Hierbij zijn de tweedehands markt en de webshops de laatste jaren erg gegroeid. De webshops komen vooral uit Nederland omdat er in België een grotere weerstand bestaat tegen deze manier van verkopen. Belgen vinden het face-to-face contact erg belangrijk omdat dit vertrouwen opwekt.

In België vormen de geboortelijsten ook een grote bron van inkomsten. De geboortelijst is een lijst die bij een babywinkel wordt neergelegd door de desbetreffende (toekomstige) ouders waarop alle geschenken staan die zij graag zouden willen ontvangen. Dit fenomeen is in buurlanden onbekend maar in België niet meer weg te denken uit de markt voor babyproducten.

Doordat Prémaman op dit moment te koop staat, is het waarschijnlijk dat de markt drastisch gaat veranderen. Prémaman is met 131 vestigingen een erg grote speler in de markt. De vraag is wat er nu gaat gebeuren met deze vestigingen. Worden ze overgenomen door concurrenten? Of kan Prémaman een doorstart maken? Dit alles biedt kansen voor zowel winkeliers als nieuwe toetreders.

Ook de leveranciers zitten in een moeilijke positie. Dit heeft allemaal te maken met de webshops. Webshops kunnen namelijk de producten tegen een lagere prijs aanbieden omdat ze geen pand nodig om deze producten te showen. Winkeliers zetten hierom de leveranciers vaak onder druk om niet aan webshops te leveren. Aangezien de winkeliers de grootste klanten zijn, hebben zij een goede onderhandelingspositie en moeten leveranciers hier wel aan toe geven.

Dreambaby (Colruyt groep) heeft zich de laatste opgewerkt tot een toonaangevende speler in de markt. De verwachting is ook dat zij de komende jaren de dienst uit gaan maken, met Baby 2000 op een goede tweede plaats.

Inhoudsopgave

Voorwoord

Managementsamenvatting

Inhoudsopgave

Hoofdstuk 1: Introductie	6
1.1 Nederlandse kamer van koophandel voor België en Luxemburg	6
1.1.1 Bedrijfsomschrijving	6
1.1.2 Toelichting organogram & bedrijfscultuur	7
1.2 Probleemomschrijving	8
1.3 Hoofdvraag	9
1.4 Deelvragen	9
1.5 Onderzoeksaanpak	9
Hoofdstuk 2: Theorie	10
2.1 5-forces model van Porter	10
2.2 Marketingmix van Kotler	11
2.3 Vijf cultuurdimensies van Hofstede	12
Hoofdstuk 3: Methodologie	14
Hoofdstuk 4: Uitvoering	18
4.1 Structuur van de markt	19
4.2 Afzetkanalen	20
4.2.1 Ketens	20
4.2.2 Kleine zelfstandige speciaalzaken	21
4.2.3 Gemengde branche	22
4.2.4 Tweedehands markt	23
4.2.5 Webshops	23
4.3 Strategie van de ketens	24
4.4 Strategie andere afzetkanalen	26
4.4.1 Gemengde branche	26
4.4.2 Webshops	26
4.4.3 Kleine zelfstandige speciaalzaken	27
4.4.4 Tweedehands markt	27
4.5 Leveranciers	27
4.6 Verschillen tussen de Belgische en Nederlandse markt voor babyproducten	29
4.6.1 Geboortelijsten	30
4.6.2 Migranten winkels	30

Hoofdstuk 5: Conclusie	31
Hoofdstuk 6: Discussie.....	35
Hoofdstuk 7: Literatuurlijst.....	36
7.1 Kranten, boeken en vakbladen.....	36
7.2 Internetsites	37
7.3 Overige internetbronnen	38
Lijst van gebruikte tabellen en figuren.....	39
Tabellen.....	39
Figuren	39
Bijlage 1: Uitvoeren van onderzoek.....	40

Hoofdstuk 1: Introductie

1.1 Nederlandse kamer van koophandel voor België en Luxemburg

Voordat het onderzoek begint is het belangrijk om te weten wat de Nederlandse Kamer van Koophandel voor België en Luxemburg (NKVK) eigenlijk doet. Naast het uitvoeren van marktonderzoeken zijn er namelijk nog meer taken die door deze organisatie worden uitgevoerd.

1.1.1 Bedrijfsomschrijving

De Nederlandse Kamer van Koophandel voor België en Luxemburg (NKVK) is een non-profit organisatie die de grensverleggende economische interactie binnen de Benelux wil bevorderen. De NKVK richt zich op Nederlandse bedrijven die grensoverschrijdend zaken willen doen met België of Luxemburg. Dit zijn voornamelijk kleine en middelgrote bedrijven en kunnen uit alle marktsectoren afkomstig zijn.

Haar mission statement luidt als volgt:

“De NKVK streeft ernaar het eerste aanspreekpunt te zijn voor Nederlandse bedrijven die de Belgische markt willen betreden. Onze missie is het creëren van meerwaarde voor grensoverschrijdende zakelijke relaties door een intensieve lobby voor een optimaal zakelijk klimaat tussen België en Nederland. De NKVK stelt haar leden in staat om succesvol te ondernemen binnen de België en Luxemburg door het bieden van optimale begeleiding, effectieve kennisoverdracht en het vormen van het meest gespecialiseerde ledennetwerk van Nederlandse ondernemers in België en Luxemburg.”

De NKVK maakt onderscheid tussen klanten en leden. Klanten zijn bezoekers van de georganiseerde activiteiten, zoals beurzen en seminars, die geen lid zijn van de NKVK. Leden zijn onderdeel van het netwerk en krijgen korting of gratis entree bij activiteiten. Organisaties hebben de keuze uit twee soorten lidmaatschap: het business membership (€395 per jaar) en het executive membership (€1500 per jaar). Op dit moment beschikt de NKVK over ongeveer 500 leden.

De dienstverlening van de NKVK bestaat uit:

- *Netwerking*

De NKVK organiseert verschillende netwerkactiviteiten op nationaal en regionaal niveau. Een goed voorbeeld op regionaal niveau is ‘Nedwerk Antwerpen’ onder leiding van het Consulaat-generaal der Nederlanden in Antwerpen.

- *Seminars en studiedagen*

De NKVK organiseert studiedagen en seminars voor het bedrijfsleven, omwille het zakendoen tussen Nederland en België te bevorderen. Er worden specifieke onderwerpen in de bedrijfsvoering aangedragen, zoals cultuurverschillen, boekhoudkundige

specificaties, BTW-wetgeving, personeelsmanagement, marktsectoriele seminaries en investeringsprojecten.

- *Handelsmissies*

Het doel van een handelsmissie is het bevorderen van handel, investeringen en samenwerking van Nederlandse bedrijven op buitenlandse markten door hen de gelegenheid te bieden deel te nemen aan collectieve promotionele activiteiten.

Figuur 1. Organigram NKVK

Bron: NKVK

1.1.2 Toelichting organogram & bedrijfscultuur

Het huidige personeelsbestand van de NKVK telt tien medewerkers, waarvan zeven personen in vast dienstverband en drie stagiaires. Zoals te zien is in het organogram, ondersteun ik, samen met Lennart van der Kraan, de afdeling Market Research die bestaat uit Tom Vansteenkiste en Michel Delwiche. De andere stagiaire, Rianne Hooiveld, ondersteunt samen met Nele de Smet de Marketing afdeling. Dit valt onder leiding van Philip Peters. Frank Deneef en Wendy van Schepdael voeren hun werkzaamheden enigszins zelfstandig uit. Dick Dresselhuis is de directeur en is naast de Juridische afdeling ook verantwoordelijk voor de continuïteit van het bedrijf.

Bij de NKVK heerst een open bedrijfscultuur. Doordat het bedrijf redelijk kleinschalig is, is er veel onderling contact. Dit biedt de mogelijkheid om mee te kunnen kijken met de verschillende afdelingen waardoor ik ook op die vlakken mijn kwaliteiten en kennis verbeter. Omdat ik hier meer opdrachten uitvoer dan het onderzoek alleen, biedt deze stageplaats mij mogelijkheden om mijzelf te ontwikkelen.

1.2 Probleemomschrijving

Zoals eerder vermeld streeft de NKVK ernaar om het eerste aanspreekpunt te zijn voor Nederlandse bedrijven die zich in België willen vestigen. Om deze bedrijven van dienst te kunnen zijn, is het belangrijk om goede rapporten van bepaalde marktsectoren te hebben. Veelal gebruikt de NKVK hier studenten voor die deze onderzoeken voor hun doen en hier rapporten van opstellen. Organisaties die meer inzicht willen in een bepaalde sector kunnen deze rapporten dan kopen.

Mijn opdracht is dan ook om een onderzoek te doen naar de Belgische markt van babyproducten (zie Bijlage 1: Uitvoeren van onderzoek). Dit houdt in dat het onderzoek gericht is op de babyproducten die bij de grote babywinkels in de schappen liggen. Het verslag is in te delen in 3 onderdelen

Sector:

- Spelers
- Omzet (opsplitsen per afzetkanaal)

Verder worden vragen behandeld zoals:

- Is er verschil tussen Waalse en Vlaamse markt?
- Komen er meer of minder speciaalzaken?
- Hevige concurrentie?
- Meer verkoop via internet?

Dit wordt voornamelijk in kaart gebracht door interviews met de grotere spelers en organisaties zoals de Febab (Belgische federatie van fabrikanten en groothandelaars in baby- en kinderartikelen).

Assortiment:

- Trends
- Wat verkoopt het meest (percentages)
- Regels voor veiligheid
- Veel veranderingen in assortiment?

In kaart brengen hoe het assortiment eruit ziet en waar het meeste geld aan verdiend wordt. Ook dit wordt gedaan doormiddel van interviews met spelers binnen de sector.

Consument:

- Op basis waarvan kopen consumenten babyproducten?
- Hoeveel geld geven ze uit?
- Welke producten kopen ze?
- Kwaliteit of prijs?

1.3 Hoofdvraag

Wat zijn de kansen binnen de Belgische markt voor babyproducten voor leveranciers, winkeliers en nieuwe toetreders?

1.4 Deelvragen

- Hoe is de Belgische babymarkt gestructureerd?
- Welke afzetkanalen zijn er binnen de Belgische babymarkt
- Wat zijn de trends binnen deze sector?
- Speelt internet een grote rol in deze sector?
- Wat zijn de verschillen tussen Nederland en België?
- Wat verwacht men van de toekomst?

1.5 Onderzoeksaanpak

Tijd- en faseringschema (plan van aanpak)

Planfase	Eerste 6 weken (half januari)	Het onderzoek zo goed mogelijk voorbereiden. Inlezen en onderzoeksplan maken.
Schrijversfase	Half januari – begin maart	Het onderzoek uitvoeren. Interviews houden en de benodigde informatie opvragen. Met behulp van deze informatie de markt zo goed mogelijk in kaart brengen
		Tijdens het uitvoeren van mijn onderzoek zal ik ook assisteren bij verschillende activiteiten van de NKVK. Dit zijn activiteiten zoals handelsmissies, contactdagen en netwerkbijeenkomsten
Lezersfase	Begin maart – Half mei	Zelf lezen en laten lezen. Controleren en verbeteren
Redigeerfase	Begin mei/half juni – Einde onderzoeksrapportage	Afronden & aanbieden aan Universiteit Twente

Hoofdstuk 2: Theorie

In dit hoofdstuk worden de theoretische concepten behandeld die in het rapport naar voren zullen komen. Deze concepten zullen bijdragen aan het in kaart brengen van de Belgische markt voor babyproducten.

2.1 5-forces model van Porter

In dit rapport kijken we naar de situatie op de markt uit het oogpunt van de leveranciers. Om een goede concurrentieanalyse op te stellen zullen we gebruik maken van het vijfkrachten model van Porter. Via deze analyse kunnen we laten zien hoe de marktverhoudingen zijn. Aan de hand daarvan kunnen bedrijven hun strategie bepalen of aanpassen.

Figuur 2. Vijfkrachten model Porter

Bron: <http://123management.nl>

Zoals in Figuur 2 te zien is zijn er vijf krachten die de concurrentiepositie kunnen beïnvloeden.

- **Macht van leveranciers:** Leveranciers kunnen macht uitoefenen door hun prijzen te verhogen/verlagen of de kwaliteit te verhogen/verlagen. Hierdoor creëren zij voor zichzelf een andere uitgangspositie.
- **Macht van de afnemers:** De afnemers kunnen de prijzen laag houden en daarmee de concurrenten uit de markt concurreren. Door grote volumes af te nemen kunnen afnemers ook meer macht afdwingen omdat leveranciers deze afnemers graag willen behouden.

- **Substituten:** Dit zijn producten of diensten die het product in kwestie kunnen vervangen. Denk hierbij aan het openbaar vervoer als vervanging voor de auto. Als het openbaar vervoer veel extra voordelen met zich mee brengt (denk hierbij aan prijs en tijd) zijn mensen eerder geneigd om voor dit substituuat te kiezen.
- **Dreiging van nieuwe potentiële toetreders:** Wanneer er in een markt een lage drempel is om toe te treden zal dit veel nieuwe organisaties trekken die graag wat van de omzet willen meepikken.
- **Concurrentie:** Binnen een markt bestaat er concurrentie tussen de verschillende aanbieders. Zij proberen met een lage prijs of een hoge kwaliteit de concurrentie te slim af te zijn en zo meer winst te behalen.

2.2 Marketingmix van Kotler

Dit concept staat ook wel bekend als de vier P's maar tegenwoordig is er een vijfde P bijgekomen namelijk de P van Personeel. Deze theorie laat de marketing kloppen bij het beeld dat een bedrijf wil uitstralen. Door alle P's af te lopen kan men zien of de strategie klopt en aansluit op het imago van het bedrijf. Voor dit rapport is deze theorie nuttig omdat hiermee de 'grote spelers' op de markt tegen elkaar afgezet kunnen worden. We kunnen zo bekijken welke strategie zij volgen en of dit succes heeft in deze markt.

Product: Hiermee wordt het feitelijke product bedoeld, maar daarnaast ook de verpakking, de garantievoorzwaarden, het merkimago en de geboden service.

Prijs: Dit is het bedrag wat voor een dienst of goed betaald moet worden

Promotie: Alle activiteiten die bedoeld zijn om de verkoop van het product of dienst te stimuleren vallen binnen deze categorie.

Plaats: Binnen de "P" van plaats gaat het om alle factoren die van invloed zijn op de verbinding tussen de aanbieder en het product. Op welke manier kan ik de dienst bij mijn klant krijgen?

Personeel: Het personeel kan, vooral in fysieke winkels, een grote rol spelen in het verkopen van producten en diensten.

2.3 Vijf cultuurdimensies van Hofstede

Dit zal in dit rapport kort behandeld worden omdat veel Nederlandse bedrijven dit rapport zullen gebruiken om de Belgische markt voor babyproducten willen betreden. Het is voor hen zeer wenselijk om een bepaalde kennis van de Belgische cultuur te hebben omdat deze grote verschillen vertoont ten opzichte van de Nederlandse.

1. Machtsafstand

De mate waarin de minder machtige leden van instituties en organisaties accepteren dat de macht ongelijk verdeeld is.

Hoog

- Grote afhankelijkheid
- duidelijke hiërarchie
- superieuren zijn ontoegankelijk
- machthebbers hebben voorrechten

Laag

- onafhankelijkheid
- hiërarchie ingesteld voor het gemak
- superieuren toegankelijk
- alle mensen moeten gelijke rechten hebben

2. Individualisme / Collectivisme

Individualisme

Mensen worden verondersteld alleen voor zichzelf en hun naaste familie te zorgen

- "ik"-bewustzijn
- eigen mening
- verplichtingen aan zichzelf, eigenbelang

Collectivisme

Mensen behoren tot groepen die worden geacht voor hen te zorgen in ruil voor onvoorwaardelijke trouw

- "wij"-bewustzijn
- meningen liggen vast in de groep
- verplichtingen aan familie, groep, maatschappij

3. Masculiniteit / Feminiteit

Masculiniteit

Dominante waarden in maatschappij zijn succes en uitblinken.

- Prestatie, ambitie, uitblinken
- Leven om te werken
- Bewondering voor sterke
- Besluitvaardigheid
- Beloning naar prestatie

Feminiteit

Dominante waarden zijn zorg voor anderen en kwaliteit van het leven.

- Levenskwaliteit anderen helpen
- Werken om te leven
- Sympathie voor underdog
- Consensus
- Gewoon je best doen

4. Onzekerheidsvermijding

De mate waarin mensen zich bedreigd voelen door onduidelijke situaties en deze proberen te vermijden.

Hoog

- Conflicten en concurrentie leiden tot onvoorspelbare uitkomsten.
- Streven naar zekerheid
- Innerlijke behoefte aan wetten en regels
- Emoties worden niet geuit

Laag

- meningsverschillen en wedijver zijn niet bedreigend
- grotere bereidheid tot nemen van bewuste risico's
- ideaal: zo weinig mogelijk regels
- emoties mogen geuit worden

5. Lange- of kortetermijndenken

In deze vijfde dimensie gaat het over de mate waarin mensen op korte termijn resultaat willen zien of kijken naar de lange termijn

Korte termijn

- Respect voor traditie
- Voorkomen van gezichtsverlies
- Voldoen aan sociale verplichtingen

Lange termijn

- Streven naar beloning in de toekomst
- Vasthoudendheid
- Spaarzaamheid

Hoofdstuk 3: Methodologie

Om aan de juiste informatie te komen over de Belgische markt voor babyproducten zal gebruik worden gemaakt van de volgende methodes:

Desk research: Via internet is tegenwoordig veel informatie verkrijgbaar. Ook vakbladen en kranten bieden een schat aan informatie. Via deze weg is de markt, in grote lijnen, in kaart te brengen.

Interviews: Via deze weg wordt geprobeerd dieper op zaken in te gaan. Veel informatie is niet op internet te vinden maar is wel bekend bij mensen die al jaren in deze branche werken. Via interviews wordt geprobeerd dit boven water te krijgen.

Dit betreft een kwalitatief onderzoek met geïndividualiseerde vragen. Er zullen dus geen grote groepen ondervraagd worden, de informatie moet worden verkregen via een kleine groep invloedrijke mensen uit de branche.

Er is dus geprobeerd zoveel mogelijk invloedrijke mensen, die werkzaam zijn binnen de Belgische markt van babyproducten, te interviewen. Deze interviews bestonden altijd uit vragen binnen drie categorieën, te weten:

- Markt
- Product
- Consument

Op deze manier heeft de geïnterviewde altijd een mogelijkheid om zelf iets over de categorie te vertellen en heeft de interviewer een houvast om de vragen gericht binnen deze categorie te kunnen stellen.

Nu zal elke categorie behandeld worden, met enkele voorbeelden van interviewvragen, om zo een duidelijker beeld van de interviews te geven.

Markt: Vooral in de beginfase van het rapport is deze categorie erg belangrijk. De geïnterviewden zijn erg bekend met deze markt en kunnen duidelijk schetsen wat de situatie op dit moment is. De vragen zijn dan ook gericht op de structuur van de markt en de verschuivingen binnen de afzetkanalen. De belangrijkste vragen binnen deze categorie zijn:

- *Hoe is de markt gestructureerd?*
(aantal afzetkanalen, macht van deze afzetkanalen)

- *Grootste spelers binnen de sector? (Prémaman, Dreembaby, Baby 2000,)*

- Hoe zijn de afzetkanalen af te bakenen? Wat is een speelgoedzaak, wat is een babyspecialzaak en wat is 'gemengde branche'?

- Wie heeft welk aandeel in de markt? (percentages naar grote ketens, gemengde branche, kleine specialzaken)

- Is de crisis merkbaar in de markt van babyproducten?

- Internet:

- Grote spelers?

- Doen ketens zelf ook meer en meer aan internetverkoop?

- Is het groeiende?

- Op den duur totaal naar internet?

- Blijven gespecialiseerde zaken bestaan? of verhuist dit naar de grote ketens/supermarkten?

- Is er een verschuiving merkbaar binnen deze markt? Dat de ketens steeds groter worden bijvoorbeeld?

Product: Deze categorie richt zich meer op het assortiment en de trends in de markt. Directeurs van vakbladen, winkeliers en leveranciers hebben veel kennis op dit gebied. Enkele hoofdvragen binnen deze categorie zijn:

- Wat is het assortiment van de grote ketens?

- Is er een evolutie zichtbaar in het assortiment? Wat is de toekomst?

- is het assortiment van de 'gemengde branche' en/of kleine specialzaken anders? Of meer gericht op bepaalde producten?

- Bestaan er veel (veiligheids)normen voor de babyproducten? Wie controleert dit?

- Zie je meer en meer branchevervaging? (dat babywinkels meer andere producten gaan verkopen en supermarkten meer babyproducten?)

- Zijn de winkels in de grote steden over het algemeen groter dan in de rest van België? Is het assortiment hier ook anders?

- Zijn er verschillen tussen de producten/winkels in Vlaanderen - Wallonië? zo ja welke?

- Er zijn steeds meer allochtonen in België, heeft dat invloed op de producten/winkels?

Consument: Hier wordt er gekeken naar de manier waarop de winkelier de consument behandelt. Is dit veranderd door de komst van het internet? Er wordt hier gevraagd naar de mening van de geïnterviewde over dit onderwerp.

- *Waar letten de klanten over het algemeen op? Prijs, kwaliteit, keurmerken?*
- *Markt ook gericht op bijvoorbeeld grootouders?*
- *Is de manier van verkopen veranderd door bijvoorbeeld internet of toenemende concurrentie?*
- *Wordt het personeel getraind? Zo ja op welk vlak?*
- *Wat zijn de belangrijkste periodes voor de verkoop? Is het seizoensgebonden? bijvoorbeeld zomer of winter gadgets*
- *Is er een link tussen de Nederlandse en de Belgische markt? Werken ze samen of zijn ze juist concurrenten? Zijn hier mogelijkheden voor verbetering?*

De interviews worden face-to-face in een ontspannen setting afgenomen. Het is daarom ook niet de bedoeling dat er een lijst met vragen wordt afgewerkt, maar dat er een ontspannen interview ontstaat waarbij er alleen af en toe sturing aan het gesprek moet worden gegeven. Dit is ook een van de redenen om de vragen in categorieën in te delen. Geïnterviewden willen graag hun ervaringen delen en behandelen zo al veel vragen zonder dat ze gesteld hoeven te worden.

In de literatuurlijst zijn alle geraadpleegde bronnen opgenomen. Hieronder een korte beschrijving van de gebruikte mediums.

Data vanuit NBB (Nationale bank van België): Veel demografische factoren zijn te vinden via deze website. Deze organisatie is de Belgische tegenhanger van het Nederlandse CBS (Centrale Bureau voor de Statistiek).

Kranten: De Belgische markt voor babyproducten is een niet veel voorkomend onderwerp in kranten. Toch zijn er de afgelopen jaren een aantal artikelen geschreven waarin organisaties of producten uit deze branche behandeld worden.

Internet: De laatste jaren worden steeds meer producten via internet verkocht, hieronder vallen ook babyproducten. Daarnaast heeft nagenoeg elke organisatie uit de branche tegenwoordig een eigen website. Ook voor (toekomstige) moeders is er veel informatie te vinden over beurzen, producten en winkels. Dit alles kan veel informatie opleveren en aanleiding geven om bepaalde beurzen of winkels te bezoeken.

Vakliteratuur: Er zijn een aantal organisaties die speciaal voor de markt van babyproducten jaarlijks of sommige zelf maandelijks een blad uitbrengen met allerlei nieuwtjes en achtergronden over de Belgische markt voor babyproducten.

Tijdschriften: Er bestaan bladen voor (toekomstige) moeders waarin veel winkels zijn te vinden die babyproducten verkopen. Ook economische tijdschriften kunnen informatie over de branche bevatten.

Hoofdstuk 4: Uitvoering

Allereerst wat is de definitie van het begrip 'baby'?
in het woordenboek staat baby omschreven als:

'Mens in de eerste fase van zijn leven.'

Om het iets tastbaarder te maken gaan we hier uit van baby's tussen de 0 en 2 jaar. Nu is het belangrijk om te weten hoeveel baby's er eigenlijk zijn in België. Het inwonersaantal in 2011 is 11.007.020, het geboortecijfer is 10,06 (dit houdt in dat er per 1000 inwoners 10,06 baby's zijn geboren). In 2011 zijn er in België dus $(11.007.020 * 10,06) / 1000 = 110.730$ baby's bijgekomen.

Maar wat zijn babyproducten? Daar ligt al meteen een probleem, het spectrum van producten die betrekkingen hebben op baby's is erg groot. Wij gaan in dit rapport uit van de collecties van de prominente babywinkels in België. Dit zijn Prémaman, Baby 2000 en Dreambaby. Na een grondige inspectie van hun assortiment zijn we tot de volgende indeling gekomen.

Tabel 1. Overzicht van productgroepen

Productgroep	Producten
Babyhardware	Babykamers, autostoeltjes, kinderwagens, bedjes, wiegjes, luiermeubels,
Babyverzorgingsproducten	Producten die zorgen voor het onderhoud van het lichaam van een baby, producten zoals fopspenen en flesjes,.....
Babykleding	Babyzakken, trappellzakken, slabbetjes, luierdoeken, sokken, geboortesetje, wikkelhempdjes,
Speelgoed voor baby's	Ballen, knuffels, speelfiguren, kraamcadeautjes, poppen, ...
Babytextiel	Washandjes, handdoeken, rompertjes,

Bron: Kboetiek, NKVK, 2012

Zoals te zien is laten we in dit rapport babyvoeding buiten beschouwing. Dit wordt voornamelijk in supermarkten verkocht en is daarom niet relevant in dit onderzoek.

Babyhardware zijn de producten waar over het algemeen het meeste geld en aandacht aan wordt besteed. Hieronder valt alles voor de babykamer, maar ook kinderstoeltjes en vervoermiddelen die voor de baby's worden aangeschaft.

Deze producten zijn voornamelijk te koop bij de grote ketens of de kleine speciaalzaken (eventueel via internet of tweedehands).

De babyverzorgingsproducten, babykleding, speelgoed en babytextiel zijn verkrijgbaar in diverse typen winkels. De babywinkels hebben dit in hun assortiment maar ondervinden hier dus concurrentie van de gemengde branche of andere speciaalzaken. Supermarkten verkopen veel babyverzorgingsproducten, waar warenhuizen vaak speelgoed, babytextiel en babykleding in hun assortiment hebben. De babysector richt zich dus voornamelijk op

de babyhardware. Hierin valt de meeste winst te behalen vanwege het kleine aantal concurrenten.

Volgens FOD (de Belgische variant van het CBS), geven ouders gemiddeld rond de 180 euro per maand aan hun baby uit. Dit gedurende 2 jaar. Als er per jaar dus ongeveer 110.000 baby's geboren worden, zijn dit 220.000 baby's die binnen de doelgroep vallen. $220.000 \times 180 = 39.600.000$. Er wordt dus tussen de 39 en 40 miljoen per maand uitgegeven in deze markt. Dit komt neer op ongeveer 475 miljoen per jaar.

Nu we het onderzoeksgebied hebben afgebakend, begint de periode van interviews. Zoals eerder vermeld worden deze gebruikt om meer diepte in het rapport te krijgen. Het is belangrijk om te weten welke trends er gaande zijn en hoe de markt de laatste 5 jaar is geëvolueerd. De eerste stap was het in kaart brengen van de afzetkanalen. Om hier meer informatie over te krijgen zijn er interviews gehouden met:

- Dhr. Vandenkendelaere van vakblad Kboetiek
- Dhr. Folens van de Federatie van Belgische Babygroothandelaren (vanaf nu in het rapport Febab genoemd).
- Dhr. Stocks van Baby 2000 (verkooppunt van babyartikelen)

Deze interviews zijn face-to-face gehouden zonder een standaard vragenlijst. De resultaten zijn verwerkt in dit rapport.

4.1 Structuur van de markt

In deze paragraaf zullen we de structuur van de markt in kaart brengen, te beginnen met de afzetkanalen. Op de Belgische babymarkt zijn er 5 te onderscheiden, deze zullen in paragraaf 4.2 afzonderlijk behandeld worden. Deze afzetkanalen zijn:

- Ketens
- Kleine zelfstandige speciaalzaken
- 'Gemengde branche'
- Tweedehands markt
- Webshops

Volgens Dhr. Vandenkendelaere van vakblad Kboetiek bestaat de gehele markt uit ongeveer 1950 winkels die babyproducten verkopen. Dit zijn, volgens hun schatting, alle winkels die babyproducten op de schappen hebben liggen, dus ook de 'gemengde branche' (winkels met 1 of meer babyproduct(en) in hun assortiment). Maar volgens de gouden gids zijn er op dit moment 541 babyspeciaalzaken in België. Deze winkels hebben als core business de verkoop van babyartikelen. Dit zijn enerzijds alle winkels van de babyketens en anderzijds (kleinere) zelfstandige zaken. Hierbij moet worden aangetekend dat er een aantal zaken bij kunnen zitten uit de gemengde branche. Dit komt omdat er een onderscheid bestaat in de definitie van de 'gemengde branche'. Kboetiek schaaft bijvoorbeeld alleen de supermarkten onder deze categorie, en heeft

berekend dat zij 5% van de markt bezitten. Febab geeft een andere verdeling, dhr. Folens wist ons te vertellen dat grofweg 70% van de markt bestaat uit speciaalzaken en 30% uit de 'gemengde branche'. Zij hanteren dus een bredere definitie van deze branche waardoor er veel meer bedrijven in deze categorie passen. Daarbij moet worden aangetekend dat Febab geen kleding meeneemt in hun cijfers.

In dit rapport hebben we de definitie van Kboetiek aangehouden omdat dit het meest overeenkomt met de cijfers uit andere interviews. Dit beeld is volgens ons het meest duidelijk en compleet.

Volgens Kboetiek bezitten de kleine speciaalzaken het grootste gedeelte van de markt, zo tussen de 35 en 40%. De grote ketens bezitten 30 – 35%, aangezien zij maar met een klein aantal spelers zijn is dit een groot deel. De tweedehands markt is erg opgekomen de laatste tijd, steeds meer mensen kopen hun babyproducten via deze weg en daardoor bezitten zij 25 tot 30%. De gemengde branche (volgens Kboetiek dus de supermarkten) hebben babyartikelen niet als hoofdproduct maar verkopen her en der een aantal producten, toch snoepen zij nog 5% van de markt af.

Tegenwoordig is er een grote opkomst van webshops maar aangezien deze webshops vaak aangesloten zijn bij een fysieke winkel en er nog weinig cijfermateriaal over dit afzetkanaal bekend is, zijn deze nog niet opgenomen in deze paragraaf.

4.2 Afzetkanalen

Hier wordt de markt onderverdeeld in de verschillende afzetkanalen en duidelijk gemaakt welke rol zij spelen in de markt. De informatie is verkregen via mailcontact met Dreambaby, Prémaman en deskresearch. Maar het grootste gedeelte van de informatie komt voort uit de informatie uit de interviews met Dhr. Stocks, Dhr. Vandenkelaere en Dhr. Folens (Baby 2000, Kboetiek, Febab).

4.2.1 Ketens

Op de Belgische babymarkt zijn er 3 grote ketens die zich uitsluitend richten op de verkoop van babyproducten.

Tabel 2. Ketens op de Belgische babymarkt

Bedrijf	Aantal vestigingen
Baby 2000	6
Dreambaby	8
Prémaman	131

Bron: Baby 2000, Dreambaby en Prémaman

Hierbij moet gezegd worden dat er 19 Dreamland winkels zijn, waarbij een gedeelte van de winkel is gereserveerd voor Dreambaby artikelen. Dit is dus geen aparte Dreambaby vestiging maar hier worden wel babyproducten verkocht.

- **Baby 2000**

Familiaal bedrijf dat is opgericht in 1988. Deze keten is een grote speler die zich richt op de medium tot hoge doelgroep. Dit uit zich in een sterke focus op service en assortiment. Jaren geleden was Baby 2000 het eerste bedrijf met een grote vestiging buiten de stad. Hiermee zijn zij vernieuwend geweest en gevolgd door de concurrenten. Laatste jaren nog steeds groeiend qua omzet en erg bekend bij de Belgische consument. De omzet in 2010 bedroeg €11.147.956, dit is een stijging van 7% ten opzichte van 2009

- **Dreambaby**

Dit bedrijf is opgericht in 1978 en werd al snel zo succesvol dat de Colruyt groep interesse kreeg om dit bedrijf over te nemen. Dit vond zijn doorgang in 1994. Dreamland is de afgelopen jaren begonnen om nieuwe Dreambaby winkels te openen. Sinds 1994 zaten deze in de Dreamland maar nu zijn er steeds meer en meer Dreambaby winkels. Dit doen zij om een betere service te kunnen bieden aan hun klanten. Daarnaast is dit ook beter voor het imago van de Dreambaby. Daarom zullen wij in dit rapport Dreambaby ook apart van Dreamland behandelen. Deze keten richt zich voornamelijk op het middensegment, laatste jaren is dit concern erg actief en verovert het een steeds groter aandeel op de babymarkt. Vooral de omzet van Dreambaby heeft een grote sprong gemaakt het laatste jaar. Volgens cijfers van de Trendstop zette Dreambaby in 2010 ongeveer 15.5 miljoen om, dit is 4,5 miljoen euro meer omzet dan in 2009. dit is een stijging van maar liefst 40,3%.

- **Prémaman**

Dit bedrijf is opgericht in 1953 en heeft momenteel 131 vestigingen in heel België. De afgelopen jaren hebben in het teken gestaan van expansie bij dit bedrijf. Maar de economische crisis heeft roet in het eten gegooid. "De opening van extra winkels op een ogenblik dat het consumentenvertrouwen onder druk stond bleek een ongelukkig beslissing" (De Standaard, 2011). Dit is meteen een van de opvallendste bevindingen in dit rapport. Prémaman heeft in tegenstelling tot de concurrentie juist een negatieve groei van de omzet. De omzet van deze keten is met 4,3% gedaald naar ongeveer 62 miljoen.

Dit zijn de 3 ketens die uitsluitend gericht zijn op producten voor de babymarkt. Daarnaast zijn er winkelformules zoals Fun of Paradiso die naast andere artikelen ook een groot aantal babyartikelen in hun assortiment hebben. Deze ketens scharen wij onder de 'gemengde branche' omdat hun assortiment niet uitsluitend uit babyartikelen bestaat.

4.2.2 Kleine zelfstandige speciaalzaken

Op dit moment zijn er volgens Dhr. Folens van de Febab een 140 tal kleine speciaalzaken in België. Dit is moeilijk vast te stellen omdat de grens lastig te bepalen is. Als een winkel veel speelgoed verkoopt maar ook babyproducten, is dit een babyspeciaalzaak of een speelgoedzaak? Om toch een getal aan te houden, gaan we hier uit van de schatting van Dhr. Folens namelijk 140 kleine speciaalzaken. Deze speciaalzaken hebben een vast

klantenbestand in de buurt en bestaan op het vertrouwen die de klanten in hun stellen. Het klantenbestand bestaat vaak uit mensen in een omtrek van 20km² van de winkel. In vergelijking met 2005 hebben zij een gelijkwaardig aandeel in de markt (33% in 2005 en 36% in 2010). Vanwege de crisis zullen de prijzen gaan dalen en wordt het voor deze zaken steeds lastiger om te concurreren met de andere afzetkanalen. Men moet een duidelijke focus hebben om klanten binnen te halen. Ook al is de Belg over het algemeen trouw aan de winkel waar zij goede ervaringen mee hebben, mede door de crisis wordt dit steeds lastiger te handhaven omdat mensen minder geld te besteden hebben. Het blijft dus verstandig om de service hoog te houden en een duidelijke doelgroep te kiezen om zo zoveel mogelijk klanten te binden. Vooral op het gebied van mode is dit belangrijk. Wanneer een winkel erg trendy is, trekt dit automatisch mensen die waarschijnlijk veel geld over hebben voor de hippe producten. Want ook al hebben mensen minder geld, men vindt het altijd belangrijk om mooie, trendy producten aan te schaffen om hiermee te kunnen pronken.

4.2.3 Gemengde branche

Er zijn in België heel wat warenhuizen die ook babyartikelen verkopen. Deze zijn moeilijk in kaart te brengen omdat ze een wisselend assortiment hebben en dus niet op elk moment babyartikelen verkopen.

Omdat we bedrijven als Hema, Ikea, Blokker en de Kruidvat in dit rapport niet onder de ketens scharen, vernoemen we ze hier als de gemengde branche. Deze vallen dus niet onder het marktaandeel van 5% zoals eerder vernoemd. Omdat het lastig is om een scheidingslijn te leggen tussen een speelgoedzaak, babyzaak en een seizoenswinkel verschillen de data nogal van elkaar. In dit rapport combineren we de verschillende data om een zo compleet mogelijk beeld te geven.

Hieronder ziet u een aantal bedrijven die babyartikelen verkopen maar dit dus niet als hoofdactiviteit hebben:

- Hema
- Kruidvat
- Ikea
- Blokker
- Carrefour
- Cora
- Fun
- Paradisio

Er zijn nog meer kleine bedrijven die heel af en toe babyartikelen verkopen, maar dit is een erg divers scala aan bedrijven die verder niet behandeld worden.

4.2.4 Tweedehands markt

Dit afzetkanaal is vooral door het internet erg populair geworden in de afgelopen jaren. Sites zoals marktplaats en eBay vallen in deze categorie, hier verkopen particulieren hun oude babyspullen die ze niet meer nodig hebben om zo een extra zakcentje te verdienen. Mensen kunnen op deze manier tegen een lagere prijs dezelfde producten kopen. Het nadeel is dat de producten al gebruikt zijn door een ander persoon en dat er geen garantie op de gekochte artikelen zit. Toch wordt dit vaak gebruikt voor grotere aankopen zoals schommels en kinderwagens. Ouders gebruiken deze producten een aantal jaar en hebben er daarna niets meer aan. Om er toch nog geld aan te verdienen verkopen zij dit tegen een zacht prijsje aan de hoogste bidder.

Naast de tweedehands verkoop op internet zijn er ook speciale verkoopdagen die in veel dorpen en steden worden georganiseerd, door bijvoorbeeld 'Kind en Gezin'. Hier worden ruimtes beschikbaar gesteld voor verkopers van gebruikte babyspullen. Toekomstige ouders kunnen dan de producten zien, testen en bij goedkeuring kopen tegen een lagere prijs dan de nieuwprijs. Volgens dhr. Folens van Febab wil deze organisatie mensen bewuster gaan maken van de gevaren van deze manier van verkopen. In de babyindustrie worden de veiligheidsregels steeds scherper. Nieuwe producten moeten aan steeds meer eisen voldoen. Tweedehands producten zijn al langer in omloop dus voldoen hier dus vaak niet aan. Dit betekent dat de baby's meer gevaar lopen bij het gebruik van deze verouderde producten. Febab waakt voor de veiligheid van de producten maar kan dit natuurlijk niet verbieden, wat ze wel kunnen en gaan doen is de consumenten bewust maken van de gevaren van deze tweedehands markt.

4.2.5 Webshops

De webshop is een fenomeen wat tegenwoordig heel erg opkomt. De technologische ontwikkeling brengt steeds meer mogelijkheden, waaronder de optie om producten via internet te bestellen die bij de mensen thuis worden bezorgd. Men hoeft dus niet meer naar de winkel om hun producten op te halen. Ook in de babybranche komt dit op. Vooral voor producten waarbij het testen, of proberen ervan niet nodig is zijn mensen eerder geneigd dit via internet te bestellen.

Belgen zijn over het algemeen erg gehecht aan hun vaste winkel en schakelen niet zo snel over op webaankopen. Maar door de economische crisis zijn mensen toch op zoek naar goedkopere producten. Doordat webwinkels geen huurlasten voor hun winkel hoeven af te dragen kunnen zij deze producten vaak goedkoper aanbieden.

Tegenwoordig probeert men in de winkel veel informatie te krijgen over deze producten waarna men ze via internet besteld. Winkels zien deze trend ook en starten daarom vaak zelf hun webwinkels om zo de klant beter van dienst te kunnen zijn en hun goede naam te behouden. Ook proberen de winkeliers (vooral kleine zelfstandige speciaalzaken) dit gevaar af te wenden door hun leveranciers onder druk te zetten om niet aan de webwinkels te leveren. Zo voorkomen ze dat webshops groeien en kunnen ze zelf hun marktaandeel behouden. Daarnaast steunt de Febab hun leden (babygroothandelaren zijn die in bijna alle gevallen niet aan webshops leveren) ook nog door de consumenten

te informeren over de garantie en veiligheid van producten. Zo stellen ze: " Met het oog op garantie is het verstandiger om dit product bij een fysieke winkel, of een webwinkel die is aangesloten bij een fysieke winkel, te kopen. Ten eerste hebben deze producten een keurmerk wat bewijst dat dit een veilig product is voor uw kind. Daarnaast kunt u, wanneer het product gebreken vertoond, naar een vast punt om dit te laten repareren". De webshops ondervinden in België dus veel tegenwerking om zelfstandig een groter marktaandeel op te bouwen.

4.3 Strategie van de ketens

In paragraaf 2.2 hebben we het over de marketingmix gehad. Dit is een theorie waarmee we in deze paragraaf gaan bekijken hoe de organisaties hun klanten proberen te bereiken en welke methodes zij daarvoor gebruiken. Omdat Prémaman, Baby 2000 en Dreambaby de 3 grote ketens op de markt zijn is het interessant voor dit rapport om hun strategie in deze markt te bekijken. Aangezien we Dhr. Stocks van de Baby 2000 hebben geïnterviewd, zullen we de markt bekijken vanuit het oogpunt van deze keten. Hierbij begint elk stukje met een inleidend verhaaltje over de situatie op dit moment, waarna de strategie van Baby 2000 besproken wordt. Hierna wordt er ook nog ingegaan op de andere ketens om zo een compleet mogelijk beeld te geven

Prijs: *Op dit moment zijn de prijzen dalende terwijl de kosten gelijk blijven. Op den duur zal de marge voor sommige bedrijven zo klein worden dat zij moeite zullen hebben om te blijven bestaan. De verwachting is dan ook dat er een gedeelte zal wegvallen. De sterke spelers blijven over en zij kunnen de markt opnieuw structureren.*

Baby 2000 focust zich op kwaliteit en service. Zij zitten dus in het hogere segment met hun artikelen. Door de klanten een goede service te bieden hopen zij dat deze mensen vaker komen en goede verhalen verspreiden. Je ziet deze focus terug in de trainingen van het personeel, Baby 2000 hecht er veel waarde aan dat elke verkoper kennis heeft van de producten en deze ook kan demonstreren. Ook omdat er meer concurrentie komt vanuit de webshops, wil men de koop sluiten in de winkel. Dit wordt versneld door klantgerichtheid en goede service. Daarbij werken zij met een korting voor de ouders via de geboortelijsten. De focus ligt dus niet op een lage prijs maar meer op service en luxe producten zodat de mensen misschien iets duurder uit zijn maar wel een product van hoge kwaliteit bezitten. De strategie van Dreambaby is vergelijkbaar. Prémaman is qua oppervlakte van de winkels meer vergelijkbaar met kleine speciaalzaken, toch houden zij grotere marges aan dan de speciaalzaken. Dit is een van de redenen dat er een daling van de omzet is bij Prémaman. Men heeft namelijk niet alle producten op voorraad, maar verwachten wel dat de klant een hoge prijs voor de producten betaalt.

Plaats: *De kleine speciaalzaken en warenhuizen zitten vaak in het stadscentrum. Warenhuizen meestal op A-locaties, de babyspeciaalzaken op B en C locaties.*

Baby 2000 heeft in het jaar 2000 zijn eerste grote vestiging buiten de stad geopend. Zij waren de eerste met dit idee in de babymarkt. De concurrentie is een aantal jaren later, nadat men zag dat dit een groot succes was, gevolgd. Baby 2000 heeft op dit moment 6 grote vestigingen buiten het stadscentrum. In deze vestigingen zijn alle babyproducten te vinden. Dreambaby heeft 8 vergelijkbare vestigingen, Prémaman heeft op dit moment 2 zogenaamde hypermarkten buiten het centrum.

Product: *Babyhardware zijn de producten waar over het algemeen het meeste geld en aandacht aan wordt besteed. Hieronder valt alles voor de babykamer, maar ook de kasten, kinderstoeltjes en vervoermiddelen die voor de baby's worden aangeschaft. Deze producten zijn alleen te koop via de grote ketens of de kleine speciaalzaken (eventueel via internet). De babyverzorgingsproducten, babykleding, speelgoed en babytextiel zijn verkrijgbaar in meerdere winkels. De babywinkels hebben dit ook in hun assortiment maar ondervinden hier dus concurrentie van de gemengde branche of andere speciaalzaken. Supermarkten verkopen veel babyverzorgingsproducten, waar warenhuizen vaak speelgoed, babytextiel en babykleding in hun assortiment hebben. De babysector richt zich dus voornamelijk op de babyhardware. Hierin valt de meeste winst te behalen vanwege een kleiner aantal concurrenten.*

De collectie van Baby 2000 bestaat voornamelijk uit babyhardware. Men verkoopt ook textiel, speelgoed, kleding en verzorgingsproducten voor baby's maar het overgrote deel van de winkels wordt duidelijk ingenomen door de kinderwagens, babykamers en autostoeltjes. Dreambaby heeft in grote lijnen hetzelfde assortiment. De collectie van Prémaman wijkt hiervan af. Deze bestaat namelijk voor 75 tot 80% uit kleding, waar dit bij Baby 2000 en Dreambaby 10-15% is.

Promotie: *De promotie verschilt per afzetkanaal. Warenhuizen werken vaak met eenmalige aanbiedingen. Dit promoten zij dan via landelijke media, denk hierbij aan nationale tv, kranten en folders. De kleine speciaalzaken hebben hun vaste klantenbestand vaak in een omtrek van 20km². Zij adverteren dan ook hoofdzakelijk in lokale wijkkranten of op de lokale televisie. Veel kleine speciaalzaken werken met nieuwsbrieven per mail en bezitten een facebook pagina. De tweedehands babymarkt heeft geen promotie nodig. Mensen weten waar ze naar zoeken. De sites zoals marktplaats zijn natuurlijk in het verleden wel gepromoot.*

Dhr. Stocks gaf aan dat promotie, zoals in vele branches, zal gaan verschuiven naar de social media. Baby 2000 heeft hierom een medewerker in dienst genomen die zich 40 uur per week bezig houdt met deze vorm van promotie. Via een twitter account of een facebook pagina kunnen mensen op de hoogte blijven van de nieuwste ontwikkelingen van dit bedrijf. Dit kan gaan over aanbiedingen, wisselingen in het assortiment maar ook over nieuwtjes binnen Baby 2000. Zo wordt een band met mensen gecreëerd en kan men ook het klantenbestand beter in kaart brengen. Wanneer men Baby 2000 'volgt', weet dit bedrijf ook waar hun klanten vandaan komen. Daarnaast kan men op deze manier feedback krijgen op hun producten of winkels.

De grote ketens adverteren via dus nog steeds via hun internetsite of landelijke media maar tegenwoordig steeds meer via social media. De promotie richt zich in België wel op een bepaald thema, seizoen of leeftijd. Waar in Nederland soms 10% korting wordt gegeven op de hele collectie zie je in België een duidelijke focus. Er wordt gekeken naar wat de klanten willen en aan de hand daarvan wordt een actie bedacht.

Personeel: *De vijfde P is personeel, bij de kleine speciaalzaken zijn dit vaak de eigena(ar)er(es) en in sommige gevallen een klein aantal werknemers. Bij de ketens zit dit anders.*

Zoals eerder genoemd is er volgens Dhr. Stocks meer en meer focus op het personeel. Het wordt steeds belangrijker om goed personeel te hebben om de klanten zo goed mogelijk van dienst te kunnen zijn. Hier wordt steeds meer nadruk op gelegd door verschillende trainingen voor het personeel. Zo probeert Baby 2000 een voorsprong te nemen op de webshops. Men hoopt dat de klanten snel te overtuigen zijn en dus makkelijker de producten in de winkels blijven kopen. Wederom is de situatie bij Dreambaby vergelijkbaar. Prémaman heeft een ander assortiment, maar houden volgens de leveranciers (te) hoge marges aan. Het ontbreken van een echte focus op prijs of personeel (service) lijkt hun op te breken.

4.4 Strategie andere afzetkanalen

Om het rapport completer te maken zullen we hier strategie van de andere afzetkanalen behandelen. Dit doen we niet uitgebreid omdat in elke categorie zoveel spelers zitten dat deze onmogelijk allemaal te behandelen zijn. In elke subparagraaf grijpen we terug op de, in paragraaf 2.2 genoemde, marketing mix. We zullen dan aangeven op welke 'P' dit afzetkanaal zich voornamelijk richt.

4.4.1 Gemengde branche

In deze branche wordt er vaak met 'ster aanbiedingen' gewerkt. Dit houdt in dat er een grote partij op wordt gekocht en deze worden verkocht zolang de voorraad strekt. Hierbij moet gedacht worden aan decoratieve artikelen, speelgoed en babytextiel. Kortom de producten waarvoor men niet per se naar een babyspeciaalzaak hoeft. Sommige zaken, zoals Hema en Fun hebben naast deze zogeheten 'ster aanbiedingen' ook verscheidene babyproducten standaard in hun collectie. In deze branche richt men zich dus voornamelijk op de P's van **Promotie** en **Prijs**.

4.4.2 Webshops

De webshops zijn in België nog lang niet zo groot als in bijvoorbeeld Nederland. Vooral omdat ze veel tegenwerking ondervinden zoals genoemd is in paragraaf 4.2.5. De strategie die webshops hanteren is de focus op de **Prijs**. Aangezien zij alleen een

opslagruimte nodig hebben en geen pand op een goede locatie kunnen zij de kosten laag houden. Hierdoor kunnen zij producten tegen een lager prijs aanbieden aan de klanten.

4.4.3 Kleine zelfstandige speciaalzaken

Deze zaken kopen vaak in kleine hoeveelheden in waardoor ze hun prijs niet laag kunnen houden. Daarnaast kunnen ze ook weinig geld besteden aan promotie en een goede locatie. Hun focus kan dus liggen bij het **Personeel**. Dit kan ervoor zorgen dat klanten zich zo thuis voelen bij een winkel en daarnaast erg goed advies krijgen waardoor ze bereid zijn om iets meer te betalen. Daarnaast kan men ook kiezen om andere **Producten** te verkopen. Hierbij moet gedacht worden aan hippe, trendy, in sommige gevallen zelfs zelfgemaakte kleding of accessoires. Klanten zijn vaak bereid om hiervoor extra te betalen.

4.4.4 Tweedehands markt

Bij dit afzetkanaal gaat het puur om de **Prijs**. Mensen willen een gebruikt product zo goedkoop mogelijk inkopen. De kwaliteit moet natuurlijk nog wel goed zijn maar dat is het risico dat men neemt met dit afzetkanaal.

4.5 Leveranciers

Nu we de afzetkanalen hebben onderzocht gaan we de markt van een andere kant bekijken namelijk de leverancierskant. Welke problemen ondervinden zij op de markt voor babyproducten? Om hier antwoorden op te krijgen hebben we begin februari een bezoek gebracht aan de Trade mart. Dit is een locatie in Brussel waar de winkeliers op bezoek kunnen bij de groothandels om hun goederen in te kopen, dit is dus een winkel voor de winkeliers. Dhr. Folens heeft ons voor een dag toegang verschaft tot de Trade mart zodat we de mogelijkheid hadden een aantal groothandels te interviewen.

Hier hebben we interviews kunnen houden met:

- Dhr. van Rooy (Unicell)
- Dhr. Vanderbeken (Becobel)

Om de situatie duidelijk te schetsen maken we gebruik van het 5 krachten model van Porter zoals behandeld in paragraaf 2.1

Dreiging van nieuwe potentiële toetreders: In België zijn de kosten voor de winkeliers een stuk hoger dan in de omringende landen. Dit begint al bij de BTW, die in België 2% hoger ligt. Daarnaast is België een tweetalig land. Alle marketing moet dus in 2 talen worden geschreven, dus een dubbele website, verschillende folders en verschillende reclames.

De loonkosten liggen in de omringende landen over het algemeen lager in vergelijking met de buurlanden, dus dit is ook een extra kostenpost voor de Belg. Verder zijn de

huurkosten in België erg hoog, volgens Dhr. Stocks van de Baby 2000 gaat ongeveer 8 tot 10% van hun omzet naar de huur. Als we naar de berekeningen kijken, zien wat dat over het algemeen de huurlasten 20 tot 40% hoger liggen dan in bijvoorbeeld Nederland. Het gevaar voor de toetreding van buitenlandse bedrijven is dus niet groot. In België zelf is dit gevaar ook klein. De supermarkten zullen altijd bepaalde babyspullen blijven verkopen, maar door de economische crisis is de kans klein dat er nieuwe spelers op de markt komen. Je ziet juist dat er veel kleine speciaalzaken afvallen, alleen de organisaties die innoveren en een duidelijke doelgroep hebben een grote kans om te overleven. De Colruyt groep (Dreambaby) en Baby 2000 zijn 2 sterke spelers en zij zullen hun aandeel beschermen. Het is dus niet aannemelijk dat een andere keten de gok neemt om toe te treden tot de babymarkt.

Substituten: Voor babyproducten zijn er weinig substituten. Er bestaan weinig andere producten die de spenen, wiegjes en babykleertjes kunnen vervangen.

Macht van leveranciers: Door het grote aantal groothandels heeft deze groep weinig macht. Zowel Dhr. Van Rooy als de Dhr. Vanderbeken gaven aan dat groothandels tegenwoordig hun assortiment in de breedte moeten uitbreiden om hun hoofd boven water te kunnen houden. Waar een groothandel zich eerder toelegde op een bepaalde productgroep, wordt het assortiment nu uitgebreider. Dit komt omdat er veel concurrentie is en men van zoveel mogelijk sectoren een stukje omzet wil meepikken. Wanneer de klant graag een ander product wil bestellen, zorgen de groothandels daarvoor om te voorkomen dat de klanten naar de concurrentie stappen. De macht van de leveranciers neemt dus af.

Macht van de afnemers: De winkeliers hebben tegenwoordig steeds meer macht. Doordat de groothandels een steeds groter assortiment hebben is het gemakkelijk voor de winkelier om de producten ergens anders te krijgen. Zij kunnen dus ook steeds meer eisen. De macht van de afnemers is dus erg groot in deze markt.

Concurrentie: In de markt zelf is er ook een flinke concurrentiestrijd gaande. De marges worden steeds lager en traditionele winkels krijgen het steeds lastiger om te overleven. De winkels die, ondanks deze concurrentiestrijd, sterk staan zijn de winkels die een duidelijke doelgroep hebben en die bereid zijn te innoveren. Innoveren in producten is lastig in deze branche maar met trends, mode, kleuren en gebruiksgemak is veel te doen. Uit interviews met Febab en Kboetiek blijkt dat vooral het lage en hoge segment nog steeds een groei doormaken. Het lage segment wordt steeds goedkoper en het hoge segment is erg trendy en vernieuwend. Vooral voor producten waarmee men kan pronken is dit erg populair, denk hierbij aan kinderwagens, kleding en draagdoeken. Voor producten die men alleen in huis gebruikt is men steeds minder bereid om hoge prijzen te betalen, dit speelt de goedkopere winkels in de kaart. In het middensegment is het voor speciaalzaken lastig om het hoofd boven water te houden omdat hier erg veel concurrentie is, voornamelijk van de ketens.

4.6 Verschillen tussen de Belgische en Nederlandse markt voor babyproducten

Tijdens de interviews is er ook gevraagd naar de verschillen tussen België en Nederland met betrekking tot de markt voor babyproducten. Hieruit zijn toch een aantal interessante bevindingen die wij u niet willen onthouden. Dit vooral omdat het erg belangrijk is voor Nederlandse ondernemers om zich te verdiepen in de Belgische cultuur voordat men de Belgische markt betreedt. Er zijn namelijk een aantal grote verschillen tussen deze 2 culturen. Om te beginnen zullen we het in paragraaf 2.3 genoemde model van Hofstede gebruiken om de cultuurverschillen tussen België en Nederland te verduidelijken.

Tabel 3. 5 cultuurdimensies (Hofstede)

	Machts-afstand	Individualisme/Collectivisme	Masculiniteit/Feminiteit	Onzekerheids-vermijding	Lange- of kortetermijn denken
Nederland	38	80	14	53	44
België	65	75	54	94	38
België/VL	61	78	43	97	40
België/W	67	72	60	93	36

Bron: NKVK, 2012

Hier zien we dat de grote verschillen tussen Nederland en België vooral zitten in de onzekerheidsvermijding, machtsafstand en masculiniteit/feminiteit.

De machtsafstand in België is groter dan in Nederland, dit merk je erg in het bedrijfsleven. Er is een duidelijke hiërarchie, de baas krijgt erg veel respect en wordt met u aangesproken. In Nederland wordt de baas toch sneller met je aangesproken en gaat men sneller als vrienden met elkaar om. In Nederland zijn de superieuren dus toegankelijker en hebben alle mensen gelijke rechten. In België hebben de superieuren toch een voorkeursbehandeling en regeren zij vanuit een duidelijke machtspositie.

Daarnaast is Nederland een duidelijk feminien land, waar België meer naar het masculiene neigt. In België speelt status een hele duidelijke rol, een voorbeeld hiervan is dat mensen in een hoge positie altijd een mooie auto hebben. Dit heeft de uitstraling wat vertrouwen opwekt bij de Belgen, waar de Nederlanders dit juist een vorm van bluf en arrogantie zouden vinden. Nederland vindt het bereiken van consensus erg belangrijk, terwijl de Belg besluitvaardiger is. Belgen zijn geen bluffers maar werken stilletjes aan hun carrière, ze weten de juiste contacten te leggen en zo de zaken voor elkaar te krijgen. De Nederlander doet juist erg hard zijn best (en dat ook wil weten) maar bereikt niet altijd het gewenste resultaat.

Het laatste grote verschil zit hem in de onzekerheidsvermijding. De Nederlander is bereid meer risico te nemen, de Belg daarentegen gaat voor de zekere weg omdat ze geen onvoorspelbare uitkomst willen. Ze hebben een behoefte aan wetten en regels en houden zich daar netjes aan. De Nederlander is niet bang voor een meningsverschil en is daardoor ook meer bereid om zijn of haar emoties te tonen.

4.6.1 Geboortelijsten

Daarnaast bestaan er op de markt voor babyproducten een erg duidelijk verschil. Wat bij de Belgen een grote rol speelt zijn de geboortelijsten. Volgens Dhr. Stocks haalt Baby 2000 ongeveer 40% van hun omzet uit deze bron, waar Kboetiek heeft berekend dat in de hele markt grofweg 60% van de inkomsten uit de geboortelijsten komen. Waar dit fenomeen in Nederland onbekend is, kunnen Belgische bedrijven hierdoor hun omzet hoog houden. De geboortelijst is een lijst die bij een babywinkel wordt neergelegd door de desbetreffende (toekomstige) ouders waarop alle geschenken staan die zij graag zouden willen ontvangen. Hiermee hebben vrienden en/of familie de mogelijkheid om een cadeau in de winkel uit te zoeken wat door de ouders zeker gewaardeerd wordt en waarmee wordt voorkomen dat geschenken dubbel worden aangeschaft. De winkels plaatsen deze lijsten dan ook vaak op internet zodat men thuis vanuit de luie stoel een cadeau kan uitzoeken en dit eventueel kan reserveren. Wat de winkels vaak gebruiken als concurrentiemiddel is een korting voor de ouders van een percentage van het verkochte bedrag op de volgende aankoop. Dus wanneer er voor 2000 euro van de geboortelijst wordt gekocht, krijgen de ouders een korting van 200 euro op de volgende aankoop. In sommige gevallen krijgen de ouders ook een geschenkcheque, al komt de korting vaker voor. Deze geboortelijsten zijn zowel bij de kleine speciaalzaken als bij de grote ketens aanwezig. Dit is dus een zeer belangrijke inkomstenbron binnen deze markt.

4.6.2 Migranten winkels

Een nieuwe trend in deze markt zijn de zogenaamde 'migrantenwinkels'. Dit zijn kleine speciaalzaken die goedkopere babyproducten verkopen. Over het algemeen ligt in deze winkels de prijs, maar ook de kwaliteit, lager. Toch is hier ook een evolutie aan de gang. Deze winkels spelen namelijk in op het eergevoel van de mensen, men wil toch voor de buitenwereld een zo mooi mogelijke kinderwagen hebben om hiermee te kunnen 'showen'. Deze producten zijn in de 'migrantenwinkels' van het hoge segment en erg prijzig. De producten die men binnenshuis gebruikt zijn daarentegen erg goedkoop en veelal van een mindere kwaliteit. Vooral in de grote steden zoals Brussel, Antwerpen, Charleroi en Luik hebben deze winkels een grote afzetmarkt.

Hoofdstuk 5: Conclusie

In dit rapport worden een aantal zaken behandeld die moeten leiden tot de beantwoording van de vraag:

Wat zijn de kansen binnen de Belgische markt voor babyproducten voor leveranciers, winkeliers en nieuwe toetreders?

Dit komt tot stand met hulp van de beantwoording van de deelvragen. Deze zijn grotendeels in het rapport beantwoord maar zullen hieronder nog een keer kort behandeld worden.

Het is erg moeilijk om de Belgische markt voor babyproducten in kaart te brengen. Dit vooral omdat er erg weinig cijfers bekend zijn van deze sector. De data die er is loopt erg uiteen, zo geeft bijvoorbeeld het vakblad (Kboetiek) aan dat de 'gemengde branche' een marktaandeel van 5% heeft. Febab (babyfederatie) wist ons te vertellen dat de 'gemengde branche' 30% van de markt bezit. Dit komt doordat de scheidingslijn lastig te leggen is. Wanneer is een winkel een kleine speciaalzaak, wanneer een babyketen en wanneer valt een organisatie onder de noemer ' gemengde branche'.

Door het ontbreken van eenduidige data is het dus lastig om de markt precies te omschrijven. Wat wel wordt bevestigd door alle geïnterviewden is dat er 5 afzetkanalen binnen deze sector zijn, te weten:

- 3 grote ketens (Baby 2000, Dreambaby en Prémaman)
- Een 140-tal kleine speciaalzaken
- Gemengde branche (supermarkten, warenhuizen en seizoenswinkels)
- Webshops
- Tweedehands markt

Hiervan groeien de webshops en de tweedehands markt met grote sprongen, waardoor vooral de ketens en de speciaalzaken met ideeën moeten komen om dit af te remmen. De belangrijkste trend in de markt zijn zeker de geboortelijsten (zoals behandeld in paragraaf 4.6.1.), de winkels halen hier het grootste deel van hun omzet uit en dit is de reden dat veel winkels hun hoofd nog boven water kunnen houden. De markt in België is erg op kwaliteit gericht. Waar men in Nederland vaak de neiging heeft om naar de prijs te kijken, hecht de Belgische consument toch veel waarde aan kwaliteit en service.

Voor de beantwoording van de hoofdvraag beginnen we met een van de belangrijkste conclusies van het rapport. Al in de eerste maand werd duidelijk dat Prémaman (grootste speler in de sector) te koop stond. Waar we veel achtergrondinformatie over dit onderwerp kregen werd het ons verboden dit te publiceren. Toen we een artikel vonden in de Standaard over deze winkelketen en hun problemen, kregen we de mogelijkheid om mensen hiermee te confronteren zonder de bronnen prijs te geven.

Prémaman is een grote organisatie met een omzet van ongeveer 62 miljoen euro per jaar en 131 vestigingen verspreid over heel België. Zij hebben de keuze gemaakt om meerdere vestigingen te openen tijdens de crisis. Deze vestigingen zaten op B en C locaties en waren redelijk klein qua oppervlakte. Dit bleek achteraf een foute keuze, ook omdat ze veel duurdere merken afstoten om zo hun marges hoog te kunnen houden. Deze nieuwe goedkopere producten hadden veel gebreken waardoor de Belgen hun vertrouwen verloren in dit miljoenenbedrijf. Voor de Belgen is vertrouwen juist zo belangrijk en het is nu bijna onmogelijk voor Prémaman om dit terug te winnen.

De vraag is nu wat gaat er met de markt gebeuren? De concurrenten Baby 2000 en Dreambaby zijn wel geïnteresseerd om de grotere vestigingen over te kopen maar kunnen niets met de kleine. Geïnterviewden vertelden ons dat 2 jaar geleden de mobiele aanbieders veel interesse zouden hebben voor deze kleine winkels. Maar omdat deze markt ook achteruit gaat (door het internet), is dit nu niet meer het geval. Kan Prémaman zich nog redden en een doorstart maken? Of worden zij overgenomen?

Hiermee komen we uit bij de hoofdvraag: Welke kansen zijn er op dit moment binnen deze markt? en hoe kunnen de producenten, winkeliers en nieuwe toetreders deze benutten?

Op dit moment staan alle 131 winkels te koop en kunnen ze enkel als 1 geheel worden opgekocht (dus alles of niets). De verwachting is dat niemand daar happig op is en dit dus eigenlijk geen kans van slagen heeft. Wanneer deze winkels apart te koop komen te staan komt er een vorm van 'cherry picking'. Organisaties kiezen de beste locaties en proberen deze snel op te kopen. Het is koffiedik kijken maar Baby 2000 en Dreambaby zullen zeker een aantal (grotere) vestigingen overnemen. Ook goedlopende kleine zelfstandige zaken zullen er misschien voor kiezen een extra vestiging te nemen. Daarnaast zijn er natuurlijk andere soorten winkels die deze vestigingen op zullen kopen, denk hierbij aan hobbywinkels en kledingwinkels. Prémaman zou dan kunnen proberen met de andere vestigingen door te gaan zodat het een kleinschaliger bedrijf wordt met een nieuwe strategie.

Zoals in het rapport ook vermeld staat, zullen de marges op babyproducten steeds verder dalen om de concurrentie met de webshops aan te kunnen. Daarom zal het voor kleine bedrijven een gok zijn om een extra vestiging te openen. Men moet een duidelijke focus en doelgroep hebben, op die manier kan men of een groot publiek, of een rijk publiek bereiken. Denk hierbij bijvoorbeeld aan Lief! In Nederland. Zij hebben een erg simpel idee maar bereiken hiermee een groot publiek omdat ze anders zijn dan de rest. Zoals in paragraaf 4.6.2 vernoemd openen in Brussel steeds meer 'migrantenwinkels'. Zij hebben een goedkoper assortiment voor producten binnenshuis en een duur kleurig assortiment voor producten buitenshuis. Zoals de naam al doet vermoeden richten zij zich op de migranten. Dit is blijkbaar een schot in de roos want ze krijgen een steeds groter klantenbestand en deze winkels breidden zich nu ook uit naar Antwerpen, Charleroi en Luik. Om te overleven als winkelier is het dus verstandig om te

differentiëren en te innoveren. Dit betekent dat men niet met dezelfde collectie moet blijven zitten maar steeds nieuwe producten inkopen die verschillen van de concurrentie en de grote ketens. De ketens richten zich vaak op het middensegment, hier is dus weinig ruimte voor nieuwe toetreders of kleine speciaalzaken. Zij moeten zich op het lage segment (bijvoorbeeld 'migrantenwinkels') of juist op het hoge segment richten. Hier zijn namelijk de marges hoger en is er meer ruimte voor differentiatie.

De kansen voor de grote ketens liggen op het gebied van service en klantgerichtheid. Zij hebben een erg grote klantenbestand en moeten ernaar streven deze mensen optimaal van dienst te zijn. De Belgen zijn trouw en zullen, bij tevredenheid, hun artikelen bij deze winkels blijven kopen. De factor prijs speelt hier dus een minder grote rol dan van tevoren werd verwacht. In de toekomst zullen zij zich wel meer moeten toelagen op het trainen van het personeel. Dit vooral om te zorgen dat de koop in de winkel wordt gesloten en men niet de kans krijgt om het thuis op internet te bestellen.

Voor webshops is het verstandig om een fysieke winkel te openen. De Belgen hebben toch behoefte aan een verkooppunt waar zij hun spullen rustig kunnen bekijken en informatie kunnen inwinnen. Op deze manier zullen leveranciers ook aan deze webwinkels leveren omdat zij de kans krijgen hun producten in de fysieke winkel tentoon te stellen. Daarnaast wekt een fysieke winkel een bepaald vertrouwd gevoel op wat mensen nodig hebben.

De kansen voor nieuwe toetreders zijn hierboven al genoemd. Belgen zijn bereid meer voor een mooi en kwaliteitsvol product te betalen. Men moet zich dus richten op het hoge segment. Er bestaat ook de mogelijkheid om juist het lage segment aan te spreken met de zogenaamde 'migratiewinkels'. De kosten voor een winkel in België zijn echter wel veel hoger dan in de buurlanden dus de kans voor nieuwe toetreders uit omliggende landen is klein.

Als laatste groep behandelen we de leveranciers. Door de interviews met Unicell en Febab hebben we informatie over deze kant van de markt gekregen. Zij hebben de laatste jaren een steeds breder assortiment gekregen om de winkels maar tevreden te houden. Dit leidt tot een groeiende concurrentie omdat men in mekaar vijver aan het vissen is. Leveranciers moeten zich steeds breder gaan oriënteren. Ook de grote ketens spelen een rol in de concurrentiestrijd. Zij zorgen ervoor dat het erg lastig wordt voor de leveranciers om aan webshops te leveren, door te driegen met een vertrek wanneer men hier wel voor kiest. Zo moet de leverancier elke keer een keuze maken aan wie ze willen leveren en aan wie niet. Dit leidt ertoe dat men eigenlijk elke dag 'de baan op moet'. Ze moeten de contacten onderhouden, elke dag weten wat er speelt en contracten binnen slepen. Uit de interviews met de leveranciers hebben we ook erg veel informatie gekregen omdat men hier precies weet wat er speelt. Veel nieuwe kansen voor de leveranciers dienen zich in de nabije toekomst waarschijnlijk niet aan. De komende jaren komen er flinke hervormingen omdat de marges zo klein worden. Het wordt zaak om de juiste firma's te kiezen en daarmee in zee te gaan. Ook het openen van een webshop

door de leverancier zelf kan een optie zijn. Dit moet men wel onder een andere naam doen om de ketens te vriend te houden.

Voor de toekomst lijkt Dreambaby een erg sterke speler. Dit is te zien aan de stijgende omzetcijfers maar ook het beleid wat hier gevoerd wordt. Zelfs in tijden van crisis openen zij nieuwe vestigingen die steeds winstgevend blijken te zijn. De Groep Colruyt heeft jarenlange ervaring in verschillende branches en weten zo precies hoe ze hun onderneming moeten organiseren. De verwachting is ook dat zij de komende jaren de dienst uit gaan maken, met Baby 2000 op een goede tweede plaats.

Hoofdstuk 6: Discussie

De conclusie is geschreven op basis van verkregen informatie uit interviews en deskresearch. Aangezien de geïnterviewden niet altijd het achterste van hun tong lieten zien ontbreekt er informatie.

Daarnaast zijn er meer organisaties die ons informatie hadden kunnen verschaffen, maar door gebrek aan tijd of onwelwillendheid van deze partijen is deze informatie niet in ons bezit.

Hierdoor kan de conclusie afwijken van de daadwerkelijke situatie.

Om dit duidelijk te maken wordt hier ver ingegaan op de vraag: Wat had dit rapport completer kunnen maken?

Zoals verschillende malen is genoemd is het te koop staan van Prémaman de basis voor een flinke verandering in deze markt. Het zou daarom erg wenselijk zijn om meer 'inside information' van dit bedrijf te krijgen, bijvoorbeeld door meer informatie vanuit dit bedrijf waardoor we beter weten wat er speelt. Wie weet zijn er potentiële kopers of bestaat er een reddingsplan waarmee men de omzet weer kan laten stijgen. Dreambaby en Baby 2000 gaan inspelen op deze crisis bij Prémaman maar hoe? Het is erg interessant om te onderzoeken hoe deze bedrijven kunnen profiteren van deze verandering van de markt. We kunnen gissen naar de kansen, maar Dreambaby en Baby 2000 weten waarschijnlijk veel meer dan zij ons vertellen. Daarom is het ook interessant om hun visie op de situatie te krijgen door bijvoorbeeld hun plannen voor de komende 5 jaar te achterhalen.

Dit rapport geeft op basis van de verkregen informatie dus een beeld met kansen voor de leveranciers, winkeliers en nieuwe toetreders. Maar toch is het mogelijk dat er veel meer informatie is waar wij niet achter zijn gekomen. Met deze informatie zou de conclusie kunnen veranderen. Wanneer bijvoorbeeld Baby 2000 ook weg zou vallen ontstaat er een groot gat in het middensegment. Kleine speciaalzaken zouden zich hier dan veel meer op kunnen focussen in plaats van op het lage- of hoge segment.

Op dit moment weinig omzetcijfers bekend. Comeos (vertegenwoordiging van de Belgische handel en diensten) en Febab zijn bezig met een onderzoek onder de leden van Febab om hier meer duidelijkheid over te krijgen. De resultaten worden midden april verwacht. Deze resultaten tonen aan op welke producten men het meeste geld verdient. Daarnaast schetst dit ook een beeld van de opkomende spelers in de markt, zoals zelfstandige bedrijven die meer en meer vestigingen opkopen en zo hun marktaandeel vergroten. Deze informatie is belangrijk en helaas hebben we dit niet kunnen gebruiken in dit rapport.

Toch hopen we een zo compleet en juist mogelijk beeld te hebben geschetst van de Belgische babymarkt met kansen die door verschillende partijen benut kunnen worden.

Hoofdstuk 7: Literatuurlijst

Bij het opstellen van dit rapport werden een verscheidenheid van bronnen gebruikt waarvan u de belangrijkste hieronder vermeld ziet. Daarnaast werd informatie verzameld via vakverenigingen, vaktijdschriften, bedrijven uit de sector, beursorganisatoren, overheidsinstanties, en andere organisaties die verder in dit rapport vermeld staan.

7.1 Kranten, boeken en vakbladen

- De Morgen
- De Standaard
- De Tijd
- NRC

- Retailgids 2011
- Top 30.000

- KBoetiek

- Catalogus Febab

7.2 Internetsites

www.baby2000.be	Informatie over Baby 2000
http://baby.2link.be/	Website met links naar babysites
http://www.baby-shops.be/	Alle babywinkels in België online
http://baby.start.be/	Startpagina met links naar babysites
http://baby.startpagina.be/	Startpagina met links naar babysites
www.baby-winkel.be	website met alle babywinkels in België
www.beurskalender.be	Belgische beurzen
www.bff.be	Belgische beurzen
www.borstvoeding.com	Site over borstvoeding
http://www.ccecrb.fgov.be	Centrale raad voor het bedrijfsleven
www.cbs.nl	Centraal bureau voor statistiek
www.dreambaby.be	Informatie over Dreambaby
www.evd.nl	Agentschap van het ministerie van Economische zaken
www.expovisie.nl	Website voor exposant en beursmanager
www.febab.be	Website van babyfederatie
www.nbb.be	Nationale bank van België
http://www.eventseye.com/	Overzicht internationale beurzen
www.gezondheid.be	De gezondheidssite van Vlaanderen
http://www.gezondheidsnet.nl	Gezondheidsite van Nederland
www.google.be	Zoekmachine
www.goudengids.be	Gouden gids
www.kboetiek.be	Website van vakblad Kboetiek
www.mijnkind.nl	Site voor ouders van baby's
www.missmag.nl	Overzicht Nederlandse magazines
http://mis.vlaanderen.be	Informatiecentrum Welzijn, Volksgezondheid & cultuur
www.mm.be	Media Marketing
http://moeders.bloggo.nl	Informatie nieuwe producten en ontwikkelingen
www.premaman.be	Informatie over Prémaman
http://www.statbel.fgov.be	Algemene Directie Statistiek en Economische Informatie
http://trendstop.knack.be	Economisch nieuws
www.upp.be	Unie van de uitgevers van de periodieke pers
www.vandale.nl	Online woordenboek
www.verantwoordspeelgoed.be	Speelgoed op maat
http://www.vzwborstvoeding.be	Vereniging van borstvoeding
www.wikipedia.nl	Online catalogus
http://www.wvc.vlaanderen.be	Departement Welzijn, Volksgezondheid en Cultuur
www.zappybaby.be	Babyblog

7.3 Overige internetbronnen

<http://www.standaard.be/artikel/detail.aspx?artikelid=GL3J9KSB>

<http://www.nieuwsblad.be/article/detail.aspx?articleid=T53J9TBH>

http://www.nieuwsblad.be/article/detail.aspx?articleid=DMF20101231_033

<http://www.advancedfertility.com/>

<http://www.docstoc.com/docs/31909391/Marktonderzoek>

<http://artikelen.foobie.nl/verslagen-scripties/het-schrijven-van-een-onderzoeksrapport/>

<http://www.indexmundi.com/nl/belgie/geboortecijfer.html>

Lijst van gebruikte tabellen en figuren

Tabellen

Tabel 1. Overzicht van productgroepen..... 18

Tabel 2. Ketens op de Belgische babymarkt 20

Tabel 3. 5 cultuurdimensies (Hofstede)..... 29

Figuren

Figuur 1. Organigram NKVK..... 7

Bijlage 1: Uitvoeren van onderzoek

Inleiding

Marktonderzoek staat in het teken van het verkrijgen van informatie. Voor het verkrijgen van de juiste informatie is het belangrijk om een onderzoeksproces te doorlopen. In de literatuur omtrent marktonderzoek worden verschillende schema's weergegeven met omschrijvingen van dergelijke processen. Dit geldt ook voor marktonderzoekbureaus, waarbij het ene bureau net weer een andere volgorde hanteert of zelf een onderdeel heeft toegevoegd. Onderstaand een schema dat over het algemeen een goede weerspiegeling geeft van een onderzoeksproces:

Formuleren van de probleemstelling

Bij het formuleren van een probleemstelling voor een onderzoek is het van belang dat bekend is wie de betrokkenen zijn bij het probleem en wat de vraagpunten zijn. Wanneer deze punten zijn vastgesteld, kan er een conceptstelling geformuleerd worden.

In dit geval is de probleemstelling zeer duidelijk. Het rapport over de Belgische babymarkt moet vernieuwd worden. Dit houdt in dat de gehele Belgische babymarkt bekeken en in kaart gebracht dient te worden. Hierbij moet de kant van de producent en de winkelier behandeld worden.

Vaststellen van benodigde informatie/bronnen

Na het formuleren van de probleemstelling is het van belang om vast te stellen welke informatie benodigd is voor de oplossing van het probleem. Belangrijk daarbij is de

vermelding van de bronnen waar men denkt informatie te vergaren. Op deze manier blijft het zoekproces naar informatie overzichtelijk.

Voor dit onderzoek is het belangrijk om de gehele markt in kaart te krijgen. Te beginnen met de structuur. Aangezien ik persoonlijk geen idee had hoe deze sector in elkaar zat was het belangrijk om eerst zoveel mogelijk informatie te vinden. De eerste weken heb ik dus besteed aan deskresearch aan de hand van een aantal vragen

- wie zijn de belangrijkste spelers,
- wie zijn de kleine spelers,
- wat is de omzet in de sector,
- zijn er duidelijke marktleiders,
- wat zijn de trends,
- is het een innovatieve sector

Hiervoor internet was hiervoor een belangrijke bron, daarnaast het oude rapport en de interviews met verschillende partijen.

Verzamelen van gegevens middels deskresearch

Wanneer voorgaande stappen duidelijk zijn geformuleerd, kan men overgaan tot het verzamelen van gegevens uit bestaande bronnen, ook wel deskresearch genoemd. Bij deskresearch is het belangrijk dat er wordt gekeken naar de relevantie van de gegevens, omdat de gegevens door anderen met een andere bedoeling zijn verzameld. Deze gegevens worden ook wel secundaire gegevens genoemd. Secundaire gegevens kunnen intern verkregen worden van andere afdelingen binnen het bedrijf, maar ook extern.

Zijn de verzamelde gegevens voldoende toereikend of is er fieldresearch nodig

In vele gevallen leveren de secundaire gegevens niet voldoende informatie op om het probleem op te lossen. In dat geval zal men overgaan tot het verkrijgen van extra gegevens middels fieldresearch (veldwerk).

Verzamelen van gegevens middels fieldresearch

Deze fase in het onderzoeksproces kost veelal het meeste tijd. Het daadwerkelijk verzamelen van de benodigde gegevens gaat beginnen. Afhankelijk van de gemaakte afspraken gaat de student het onderzoek uitvoeren

Van verwerking tot rapportage

Bij het analyseren en verwerken van gegevens zijn er verschillen tussen kwalitatief en kwantitatief marktonderzoek. Op basis van een tekst(kwalitatief onderzoek) of tabellen, grafieken, modellen en technieken (kwantitatief onderzoek), worden er conclusies getrokken en aan de hand daarvan aanbevelingen gedaan.